9/29/77 Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 9/29/77; Container 44 To See Complete Finding Aid: $\underline{http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf}$ ## THE PRESIDENT'S SCHEDULE ## Thursday - September 29, 1977 | 8:15 | Dr. Zbigniew Brzezinski - The Oval Office. | |--------------------|---| | 8:45 | Mr. Frank Moore - The Oval Office. | | 9:00
(60 min.) | Meeting with House Republican Group. (Mr. Frank Moore) - The State Dining Room. | | 10:30
(15 min.) | Signing Ceremony for the Farm Bill. (Mr. Frank Moore) - The Rose Garden. | | 11:00 | Mr. Jody Powell - The Oval Office. | | 12:00
(45 min.) | Lunch with Vice President Walter F. Mondale, Secretary Michael Blumenthal, Dr. Arthur F. Burns, Mr. Charles Schultze and Mr. James McIntyre - Roosevelt Room. | | 2:30
(30 min.) | News Conference. (Mr. Jody Powell). Room 450, EOB. | | 3:15
(10 min.) | Drop-By Meeting/Chief Executives of Major
Motion Picture Companies. (Ms. Midge
Costanza - The Roosevelt Room. | Electrociatic Copy Mada for Procervation Purposes STAR STAR STAR STAR STAR STAR 9/29/17 THE WHITE HOUSE WASHINGTON Food & AG Act or 1977 FAR REACHING - 40 YEARS FAMILY FARM PL 480 INT FOOD ASSIST. FOOD STAMP. SIMPLE - FRAND-ABUSE RESEARCH TARGET PRICES had to PROD. COSTS FOOD RESERVES - SAFEGUARDS 1977 TARGET LOAN PRICES MINIMIZE GOV'T INTERFERENCE ACREAGE ALLOTS ELIMINATED SET ASIDE MUTH MAINTAINED BOO-600 M MORE 1/2 REVERN LOANS FARMER - NUTRITION - CONSUMER TALMADOE- FOLEY- POAGE- FERGLAND ## THE WHITE HOUSE WASHINGTON #### September 29, 1977 . To Jim Malone Our mutual friend Charles Kirbo has apprised me of your kind invitation to address the Annual Meeting of the Catfish Farmers of America and the World Mariculture Society in early January next year. As much as I would like to meet with these groups, it appears that my schedule at that time will not permit a trip to Atlanta on the dates mentioned. I do appreciate your inviting me, and please accept my best wishes for a successful Annual Meeting. Sincerely, JIMMY CARTER Mr. Jim Malone President American Fish Farmers Federation Lonoke, Arkansas 72086 ## RICAN FISH FARMERS FEDERATIO **LONOKE, ARKANSAS 72086** September 13, 1977 Mr. Charles Kirbo Attorney at Law King and Spalding Attorneys Trust Company Tower Atlanta, GA 30303 Dear Mr. Kirbo: its you to assist ing of the name n The American Fish Farmers Federation earnestly solicits you to assist us in seeking President Carter to address the Annual meeting of the Catfish Farmers of America and the World Mariculture Society in Atlanta on January 5,6, 1978. We feel that it would be a signal honor to the American Fish Farmers' Federation, the Catfish Farmers of America and the World Mariculture Society if President Carter could address this convention. Your assistance in this matter will be deeply appreciated. Kindest regards. Sincerely yours, Jim Malone President JM/rw cc: Mr. Roy Wood Mr. Porter Briggs I'm Let me sign Electrostatic Copy Made for Preservation Purposes #### THE WHITE HOUSE WASHINGTON #### CONFIDENTIAL from Secretary Adams TERRO E SANTE ELECTO OF ELECTRICAL ACTUARTS OF ENGLISH AND ACTUAL ## THE WHITE HOUSE WASHINGTON 9/28/77 #### Mr. President: No comments from Jack, Stuer Hamilton (who reviewed the memo on an "eyes only" basis). Rick # THE PRESIDENT HAS SEEN. THE WHITE HOUSE WASHINGTON September 29, 1977 MEMORANDUM FOR: THE PRESIDENT FROM: STU EIZENSTAT SUBJECT: Secretary Adams' memore: Overton Park Highway Case Secretary Adams' memo informs you of his decision to reject the proposal of the State of Tennessee to build a highway through Overton Park, a large public park in the center of Memphis. The Overton Park matter is one of the most significant and controversial environmental cases in the country. The Supreme Court, five Federal Highway Administrators and four Secretaries of Transportation have ruled on this case. It is the leading case in interpreting Section 4(f) of the Department of Transportation Act, which states that the Secretary cannot authorize the use of federal funds to finance construction of highways through public parks if a feasible and prudent alternative route exists. Secretary Adams believes such an alternate exists; therefore, he is rejecting the latest proposal from the state. Environmental groups will applaud this decision. However, you are likely to hear from the Tennessee Congressional delegation about this because the Tennessee Governor, Ray Blanton, and other officials will be very upset. This controversy has dragged on since 1956, and it has been a frustrating battle for these officials. The funds that would have gone into the Overton Park project will be avilable for other highway or transit uses by the state if it wishes to accept them. No Presidential action is required or recommended concerning this issue, at this time. The Secretary's memo is simply to inform you of this important environmental/transportation decision. I have no objection to the decision. Estrator Copy Mode for Proposalish Purcoss C ## THE PRESIDENT HAS SEEN. ## THE SECRETARY OF TRANSPORTATION WASHINGTON, D.C. 20590 0 September 29, 1977 #### ADMINISTRATIVELY CONFIDENTIAL/EYES ONLY MEMORANDUM FOR THE PRESIDENT Electrostatic Copy Meda for Preservation Purposes THROUGH: Jack Watson Stu Eizenstat Hamilton Jordan SUBJECT: Interstate Route 40, Overton Park Memphis, Tennessee I am prepared to issue a decision on Interstate Route 40 in Memphis, Tennessee, one of the most controversial highway projects in the United States. This project has been passed on by five Federal Highway Administrators and four Secretaries of Transportation. As I indicated to you in my weekly memorandum of September 23, this is a very controversial issue which should be decided as soon as possible. The project has been pending at the Department for a long period of time and has evoked strong feelings between both local officials and environmental groups. The project was started long before the National Environmental Protection Act was passed in 1972 and involves Interstate Route 40, which was scheduled to serve the central business district of Memphis, Tennessee. The design of this project requires the highway go through the middle of Overton Park, a large downtown park in Memphis containing a golf course, a zoo, and other recreational facilities. The project has very high visibility, since citizens groups in Memphis conducted a lengthy court battle to stop the project. The Supreme Court reviewed the case, reversed former Secretary Volpe's decision to build the highway through the park, and remanded the case to the District Court for a further hearing. The court decision is very strict in limiting the use of park lands for transportation projects. Both Secretaries Brinegar and Coleman reviewed proposals from the State of Tennessee, and neither one approved a proposal, although Secretary Coleman, without making a formal decision, indicated to the State of Tennessee that it could perhaps tunnel in some fashion through the park. The State of Tennessee later withdrew its proposal pending before Mr. Coleman and resubmitted another proposal to this Administration in the Spring of 1977. Last week, Governor Ray Blanton called me again, which was the last of many, many telephone calls. He had attempted to talk directly with you, but was referred to me by Jack Watson. The Governor reminded me that I promised a prompt decision on this issue and stated that if the Federal government wanted some tunnel or other expensive project that went beyond the proposal of the State of Tennessee, then it could be paid for 100 percent by the Federal government. The Governor also indicated to me that the proposal of the State of Tennessee was the bottom line of the State, since it involved a depressed highway with over 40 percent of the park area covered by "decking" the highway. Your staff has been made aware that any decision on this matter will be very controversial. On Friday, September 30, I will send the attached letter to the Governor of the State of Tennessee rejecting the proposal as not being in compliance with the Supreme Court decision. I will also indicate that the Department would, under existing law, make the interstate mileage available either for interstate construction elsewhere or interstate transfer, if they wish to submit a proposal. I do not intend to make any formal announcement, but will be certain that copies of the letter are delivered simultaneously to the Senators and Members of the affected Congressional Districts, so that all will receive notice at the same time. Boll Celaur # THE SECRETARY OF TRANSPORTATION WASHINGTON, D.C. 20590 September 30, 1977 Honorable Ray Blanton Governor of Tennessee Memphis, Tennessee 37219 Dear Governor Blanton: As Secretary of Transportation, I have reviewed in detail the proposal of the State of Tennessee to complete construction of I-40 through Overton Park in Memphis. As you know, I have met with the proponents and opponents of this project, have personally examined the park, and have reviewed the record. My decision, as Secretary of Transportation, is to reject the proposal of the State of Tennessee to build I-40 through Overton Park. This proposal of the State of Tennessee does not meet the standards required by the Supreme Court in the case of Citizens to Perserve Overton Park v. Secretary John Volpe. We will forward to the appropriate State officials the necessary documents through the regular Federal Highway Administration channels. The Federal Highway Administrator and I have discussed this matter and the appropriate officials in FHWA will be communicating with you and other State of Tennessee officials as to what you wish to do with the mileage involved in this project. Very
truly yours, Brock Adams cc: Senator James R. Sasser Senator Howard Baker Congressman Harold E. Ford Congreseman Robin Beard Congressman Ed Jones ### THE PRESIDENT HAS SEEN. #### THE WHITE HOUSE WASHINGTON 2 September 28, 1977 MEETING WITH THE REPUBLICAN MEMBERS OF THE ALASKA, ARIZONA, CALIFORNIA, COLORADO, IDAHO, ILLINOIS, IOWA, KANSAS, MICHIGAN, MINNESOTA, MISSISSIPPI, MISSOURI, MONTANA, NEBRASKA, NEW MEXICO, NORTH DAKOTA, OKLAHOMA, SOUTH DAKOTA, TEXAS, UTAH, WASHINGTON, AND WISCONSIN CONGRESSIONAL DELEGATIONS Thursday, September 29, 1977 9:00 a.m. (60 minutes) The State Dining Room From: Frank Moore #### I. PURPOSE To meet with the Republican Members from the Midwestern and Western states. #### II. BACKGROUND, PARTICIPANTS AND PRESS PLAN Background: There are a number of ranking minority members attending this meeting: Elford Cederberg -- Appropriations; Bob Wilson -- Armed Services; Albert Quie -- Education and Labor; Joe Skubitz -- Interior and Insular Affairs; William Broomfield -- International Relations; Robert McClory -- Judiciary; Edward Derwinski -- Post Office and Civil Service; Charles Wiggins -- Select Committee on Ethics. <u>Participants</u>: The President. Members of Congress on attached list, Frank Moore and his staff. Press Plan: Brief national coverage at the beginning of the meeting. #### III. TALKING POINTS Water policy is of great concern to many Members of Congress, especially those from the Western states. You might want to mention that we are in the process of thoroughly reviewing all projects to determine a logical water policy. > Electrociatic Copy Mada for Preservation Purposes N.B. Rep. Del Clawson had hoped to be able to attend the meeting, but because he is in Bulgaria for the meeting of the Interparlimentary Union, he will not be able to. One of Clawson's constituents, Henry Oberndorf, prepared a book for you in commemoration of Flag Day. Rep. Glenn Anderson, (D-Calif), accepted the book at a Flag Day celebration and gave it to Clawson to present to you. Because of Clawson's absence, Rep. Wiggins will present the book to you at the end of the meeting. | MEMBER | DISTRICT DATA | WHEN ELECTED | 1976% | COMMITTEE ASSIGNMENT | |---|--|--------------|---------------|---| | Don Young
(R-Alaska) | Alaska at large
Major city: Juneau
0% Central city; 0% surburban | 1973 | 70.8 | #6 Interior and Insular Affairs
#7 Merchant Marine and fisheries | | John Rhodes
(R-Arizona-1) | South central part of state
Major city: Tempe
52% Central city: 48% surburban | 1952 | 57.3 | Minority Leader | | Eldon Rudd
(R-Arizona-4) | Northeastern part of state
Major city: Scottsdale
48% Central city; 9% surburban | 1976 | 48.6 | #13 Interior and Insular Affairs
#10 Science and Technology | | Don Clausen
(R-California-2) | Northwestern coast
Major city: Santa Rosa
18% Central city; 42% surburban | 1963 | 56.0 | #2 Interior and Insular Affairs
#3 Public Works and Transpor-
tation | | Pete McCloskey
(R-California-12) | Central coast of state
Major city: San Mateo
3% Central city; 97% surburban | 1967 | _66 .2 | #5 Government Operations
#2 Merchant Marine and Fisheries | | William Ketchum
(R-California-18) | Southeastern part of state
Major city: Bakersfield
15% Central city; 77% surburban | 1972 | 64.2 | #10 Ways and Means | | Robert Lagomarsino
(R-California-19) | Southwestern part of state
Major city: Santa Barbara
42% Central city; 52% surburban | 1974 | 64.4 | #10 Interior and Insular Affairs
#10 International Relations | | Barry Goldwater
(R-California-20) | Southern coast
Major city: Oxnard
42% Central city; 58% surburban | 1969 | 67.2 | #11 Public Works and Transpor-
tation
#4 Science and Technology | | Carlos Moorhead
(R-California-22) | Southern coast
Major city: Los Angeles
12% Central city; 88% surburban | 1972 | 62.6 | #10 Interstate and Foreign Com-
merce
#7 Judiciary | | John Rousselot
(R-California-26) | Southern coast
Major city: Los Angeles
and San Marino | 1970 | 65.6 | #4 Banking Finance and Urban
Affairs
#5 Budget | | Robert Dornan
(R-California-27) | 0% Central city; 100% surburban
Southern coast
Major city: Redondo Beach | 1976 | 54.7 | #2 Post Office and Civil Service
#11 Merchant Marine and Fisheries
#11 Science and Technology | | | 25% Central city; 75% surburban | | | | | AEMBER | DISTRICT DATA | WHEN ELECTED | 1976% | COMMITTEE ASSIGNMENT | |--------------------------------------|--|--------------|-------|--| | Del Clawson
(R-Califronia-33) | Southern coast Major city: Downy 0% Central city; 100% surburba | 1963
in | 55.1 | #4 Rules | | Shirley Pettis
(R-California-27) | Southeastern corner of state
Major city: San Bernadino
7% Central city; 93% surburbar | 1975 | 71.1 | #10 Education and Labor
#12 International Relations | | Charles Wiggins
(R-California-39) | Southern coast
Major city: Los Angeles
33% Central city; 67% surburba | 1966
in | 58.6 | #4 House Administration
#3 Judiciary | | Robert Badham
(R-California-40) | Southern coast
Major city: Santa Ana
7% Central city; 93% surburbar | 1976 | | #13 Armed Services
#8 House Administration | | Bob Wilson
(R-California-41) | Southern tip of state
Major city: San Diego
89% Central city; 11% surburba | 1952
in | 57.7 | #1 Armed Services | | Clair Burgener
(R-California-43) | Southern part of state
Major city: El Cajon
9% Central city; 75% surburbar | 1972 | 65.0 | #16 Appropriations
#7 Budget | | James Johnson
(R-Colorado-4) | Northern part of state
Major city: Fort Collins
0% Central city; 20% surburbar | 1972 | 54.0 | <pre>#6 Agriculture #9 Interior and Insular Affairs</pre> | | William Armstrong
(R-Colorado-5) | Eastern part of state
Major city: Denver; Boulder
26% Central city; 68% surburba | 1972
an | 66.4 | #14 Appropriations | | Steven Symms
(R-Idaho-1) | Northwestern half of state
Major city: Boise City
15% Central city; 10% surburba | 1972
an | 54.6 | #5 Agriculture
#8 Interior and Insular
Affairs | | George Hansen
(R-Idaho-2) | Northeastern half of state
Major city: Idaho Falls
6% Central city; l% surburban | 1974 | 50.6 | <pre>#6 Banking, Finance and Urban Affairs #8 Veterans' Affairs</pre> | | Edward Derwinski
(R-Illinois-4) | Northeastern corner of state
Major city: Oak Park and Chica
0% Central city; 100% surburba | | 65.8 | <pre>#2 International Relations #1 Post Office and Civil Service</pre> | | | | · | · | | | EMBER | DISTRICT DATA W | HEN ELECTED | 1976% | | COMMITTEE ASSIGNMENT | |-------------------------------------|--|-------------|-------|-----|---| | enry Hyde
(-Illinois-6) | Northeastern corner of state
Major city: Chicago; Evanston
0% Central city; 100% surburban | 1974 | 60.6 | | Banking, Finance and
Urban Affairs
Judiciary | | nilip Crane
R-Illinois-12) | Northeastern part of state
Major city: Arlington Heights
0% Central city; 100% surburban | 1969 | 72.8 | #6 | Ways and Means | | Robert McClory
(R-Illinois-13) | Northern part of state
Major city: Elgin and Waukegan
0% Central city; 100% surburban | 1962 | 66.8 | #1 | Judiciary | | John Erlenborn
(R-Illinois-14) | Northern part of state
Major city: Elmhurst
0% Central city; 100% surburban | 1964 | | | Education and Labor
Government Operations | | Thomas Corcoran
(R-Illinois-15) | Northern part of state
Major city: DeKalb
0% Central city; 33 % surburban | 1974 | 53.9 | | Government Operations
Post Office and Civil
Service | | John Anderson
(R-Illinois-16) | Northern part of state
Major city: Rockford and Freepo
32% Central city; 36% surburban | | 67.9 | #2 | Rules | | George O'Brien
(R-Illinois-17) | Eastern part of state
Major city: Kankakee
0% Central city; 72% surburban | 1972 | 58.2 | #17 | Appropriations | | Robert Michel
(R-Illinois-18) | Central part of state
Major city: Peoria
27% Central city; 40% surburban | 1956 | 57.7 | #2 | Appropriations | | Thomas Railsback
(R-Illinois-19) | Northwestern part of state
Major city: Moline
27% Central city; 40% surburban | 1966 | 68.5 | | District of Columbia
Judiciary | | Paul Findley
(R-Illinois-20) | Central part of state
Major city: Springfield
20% Central city; 31% surburban | 1960 | 63.6 | | Agriculture
International Relations | | Edward Madigan
(R-Illinois-21) | Central part of state Major city: Bloomington 53% Central city; 31 % surburba | 1972
n | 74.5 | | Agriculture
Interstate and Foreign
Commerce | | EMBER | DISTRICT DATA WI | IEN ELECTED | 1976% | COMMITTEE ASSIGNMENT - | |--|---|-------------|--|--| | James Leach (R-Iowa-1) | Southern part of state
Major city: Iowa City
21% Central city; 9% surburban | 1976 | • | Banking, Finance and Urb
Affairs
Post Office and Civil | | Charles Grassley | Northern part of state | 1974 | | Service Agriculture | | (R-Iowa-3) | Major city; Mason City
16% Central city; 12% surburban | | #9 | Banking, Finance and
Urban Affairs | | <pre>Keith Sebelius (R-Kansas-1)</pre> | Western half of state
Major
city: Salina | 1968 | 73.1 #2
#5 | Interior and Insular | | | 0% Central city; 0% surburban | • | en e | Affairs | | Larry Winn
(R-Kansas-3) | Eastern part of state
Major city: Overland Park
Kansas City; Lawrence | 1966 | 68.7 #7
#2 | | | | 0% Central city; 83% surburban | | | ·
· | | Joe Skubitz
(R-Kansas-5) | Southern part of state
Major city: Wichita; Emporia | 1962 | 60.7 #1 | Interior and Insular
Affairs | | | 0% Central city; 17% surburban | | #5 | Interstate and Foreign
Commerce | | Albert Quie
(R-Minnesota-1) | Southern part of state
Major city: Rochester
11% Central city; 43% surburban | 1958 | 68.2 #1
#3 | | | Tom Hagedorn (R-Minnesota-2) | South central part of state
Major city: Mankato
0% Central city; 19% surburban | 1974 | 60.3 #12
#12 | Agriculture
Public Works and Trans-
portation | | Bill Frenzel (R-Minnesota-3) | Southwestern part of state
Major city: Minneapolis
4% Central city; 96% surburban | 1970 | 66.1 #6
#7 | House Administration
Ways and Means | | Arlan Strangeland (R-Minnesota-7) | Northwestern part of state
Major city: Moorhead
0% Central city; 6% surburban | 1976 | | | | Thad Cochran (R-Mississippi-4) | Southwestern corner of state Major city: Vicksburg | 1974 | 76.0 #8 | Public Works and Trans-
portation | | (v-mrssrssrbbr-4) | 35% Central city; 14% surburban | | #4 | - · · · · · · · · · · · · · · · · · · · | | Trent Lott
(R-Mississippi-5) | Southern part of state
Major city: Gulfport; Biloxi | 1972 | 68.2 #6 | | | | 20% Central city; 10% surburban | | . #5 | | | EMBER | DISTRICT DATA | WHEN ELECTED | 1976% | | COMMITTEE ASSIGNMENT | |------------------------------------|--|--------------|-------|-----|--| | E. Thomas Coleman (R-Missouri-6) | Northern part of state
Major city: St. Joseph
30% Central city; 22% surburb | 1976
an | 58.5 | | Agriculture
District of Columbia | | Gene Taylor
(R-Missouri-7) | Southern part of state Major city: Springfield 26% Central city; 7% surburbase | 1972
n | 62.0 | #10 | Post Office and Civil
Service
Public Works and Trans-
portation | | Ron Marlenee
(R-Montana-2) | Eastern half of state
Major city: Great Falls
35% Central city; 14% surburb | 1976
an | 55.0 | | Agriculture
Interior and Insular
Affairs | | Charles Thone (R-Nebraska-1) | Northeastern part of state
Major city: Lincoln
30% Central city; 6 % surburb | 1970
an | 73.2 | | Agriculture
Government Operations | | Manuel Lujan
(R-New Mexico-1) | Northern part of state
Major city: Santa fe; Albuque
48% Central city; 14% surburb | | 72.1 | | Interior and Insular
Affairs
Science and Technology | | Mark Andrews
(R-North Dakota-1) | State at large
Major city: Bismark
9% Central city; 3% surburban | 1963 | 62.4 | #5 | Appropriations | | Mickey Edwards
(R-Oklahoma-5) | Central part of state
Major city: Oklahoma City
79% Central city; 21% surburb | 1976
an | 49.9 | | Education and Labor
Interior and Insular
Affairs | | Larry Pressler (R-South Dakota-1) | Eastern part of state
Major city: Sioux Falls
22% Central city; 7% surburba | 1974
n | 79.8 | | Education and Labor
Small Business | | James Abdnor
(R-South Dakota-2) | Western half of state
Major city: Pierre
0% Central city; 0% surburban | 1972 | 69.9 | | Public Works and Trans-
portation
Veterans' Affairs | | James Collins (R-Texas-3) | Northern part of state
Major city: Dallas
54% Central city; 46% surburb | 1968
an | 74.0 | | Interstate and Foreign
Commerce
Post Office and Civil
Service | | Bill Archer
(R-Texas-7) | Southeastern part of state
Major city: Houston
77% Central city; 23% surburb | 1970
an | 100.0 | #3 | Ways and Means | | DISTRICT DATA WHE | EN ELECTED | 19763 | ٠. | COMMITTEE ASSIGNMENT | |---|--|--|---|--| | · | 1976 | 52.4 | | Interior and Insular
Affairs
Small Business | | Northern part of state
Major city: Everett; Bellevue
68% Central city; 32% surburban | 1972 | 71.9 | | Government Operations
Merchant Marine and Fish
eries | | Central part of state
Major city: Seattle
43% Central city; 57% surburban | 1977 | | · . | | | Southern part of state
Major city: Fond Du Lac; Oshkosh
12% Central city; 21% surburban | | 63.3 | #5 | Ways and Means | | The control of the second of the second | | | | · | | Southeastern corner of state
Major city: Milwaukee
0% Central city; 86% surburban | 1974 | 65.9 | | Government Operations
Small Business | | | | | | | | 3/4 of state
Major city: Grand Island
0% Central city; 0% surburban | 1974 | 72.9 | #18 | Appropriations | | Cast Meeting : | | • | | | | Northeast coast of state
Major city: Elizabeth
0% Central city; 100% surburban | 1972 | 73.1 | #11 | Interstate and Foreign
Commerce | | Major city: Erie | 1976 | 55.4 | | Interstate and Foreign
Commerce
District of Columbia | | 2,0 0010202 020,, 200 00200 | | • | × . | | | | Western half of state Major city: Salt Lake City 33% Central city; 53% surburban Northern part of state Major city: Everett; Bellevue 68% Central city; 32% surburban Central part of state Major city: Seattle 43% Central city; 57% surburban Southern part of state Major city: Fond Du Lac; Oshkosh 12% Central city; 21% surburban Southeastern corner of state Major city: Milwaukee 0% Central city; 86% surburban 3/4 of state Major city: Grand Island 0% Central city; 0% surburban Last Meeting: Northeast coast of state Major city: Elizabeth 0% Central city; 100% surburban | Western half of state 1976 Major city: Salt Lake City 33% Central city; 53% surburban Northern part of state 1972 Major city: Everett; Bellevue 68% Central city; 32% surburban Central part of state 1977 Major city: Seattle 43% Central city; 57% surburban Southern part of state 1966 Major city: Fond Du Lac; Oshkosh 12% Central city; 21% surburban Southeastern corner of state 1974 Major city: Milwaukee 0% Central city; 86% surburban 3/4 of state 1974 Major city: Grand Island 0% Central city; 0% surburban Cast Meeting: Northeast coast of state 1972 Major city: Elizabeth 0% Central city; 100% surburban Northwestern corner of state 1976 Major city: Erie | Western half of state 1976 52.4 Major city: Salt Lake City 33% Central city; 53% surburban Northern part of state 1972 71.9 Major city: Everett; Bellevue 68% Central city; 32% surburban Central part of state 1977 Major city: Seattle 43% Central city; 57% surburban Southern part of state 1966 63.3 Major city: Fond Du Lac; Oshkosh 12% Central city; 21% surburban Southeastern corner of state 1974 65.9 Major city: Milwaukee 0% Central city; 86% surburban 3/4 of state 1974 72.9 Major city: Grand Island 0% Central city; 0% surburban Cast Meeting: Northeast coast of state 1972 73.1 Major city: Elizabeth 0% Central city; 100% surburban Northwestern corner of state 1976 55.4 Major city: Erie | Western half of state 1976 52.4 #11 Major city: Salt Lake City 33% Central city;
53% surburban #12 Northern part of state 1972 71.9 #8 Major city: Everett; Bellevue 68% Central city; 32% surburban Central part of state 1977 Major city: Seattle 43% Central city; 57% surburban Southern part of state 1966 63.3 #5 Major city: Fond Du Lac; Oshkosh 12% Central city; 21% surburban Southeastern corner of state 1974 65.9 #9 Major city: Milwaukee #9 O% Central city; 86% surburban 3/4 of state 1974 72.9 #18 Major city: Grand Island 0% Central city; 0% surburban Last Meeting: Northeast coast of state 1972 73.1 #11 Major city: Elizabeth 0% Central city; 100% surburban Northwestern corner of state 1976 55.4 #14 Major city: Erie | | MEMBER | DISTRICT DATA | WHEN ELECTED | 1976% | COMMITTEE ASSIGNMENT | |-----------------------------------|---|--------------|-------|---| | Carl Pursell
(R-Mich;2) | Ann Arbor; 53% white collar; 33% blue collar; 21% central city; 79% suburban. | 1976 | 49.8 | Education and Labor #11
Science and Teachnology #8 | | Garry Brown
(R-Mich-3) | Kalamazoo; Battle Creek; 46% white collar; 39% blue collar; 5% black | 1966 | 50,6 | Banking, Finance and Urban
Affairs #2
Government Operations #4 | | Dave Stockman
(R-Mich-4) | Benton Harbor. 37% white collar; 47% blue collar; 6% black: | 1976 | 60.0 | House Administration #7
Interstate and Foreign
Commerce #13 | | Harold Sawyer
(R-Mich-5) | Grand Rapids; 55% white collar; 40% blue collar; 5% black; 42% central city; 46% suburban | 1976 | 53,3 | Judiciary #11
Veterans Affairs #9 | | Guy VanderJagt
(R-Mich-9) | 37% white collar; 46% blue collar; 4% black; 13% central city; 48% suburban. | 1966 | 70.0 | Ways and Means #4 | | Elford Cederberg
(R-Mich-10) | Midland. 41% white collar; 41% blue collar; 11% suburban. | 1952 | 56.5 | Appropriations #1 | | Philip Ruppe
(R-Mich-11) | Marquette. 41% white collar; 40% blue collar. | 1966 | 54.8 | Interior and Insular
Affairs #3
Merchant Marine and Fisheries
#1 | | William Broomfield
(R-Mich-19) | 53% white collar; 35% blue collar; 5% black; 95% suburban. | 1956 | 66.7 | International Relations #1
Small Business #4 | | | | | | , | #### THE WHITE HOUSE #### WASHINGTON September 28, 1977 ### BILL SIGNING -- S.275, FOOD AND AGRICULTURE ACT OF 1977 Thursday, September 29, 1977 10:30 a.m. (15 Minutes) Rose Garden (474 EOB - Indian Treaty Room - if rain) From: Frank Moore & m. #### I. PRESS COVERAGE Open #### II. PARTICIPANTS Secretary Bergland and Family #### Senate House Herman Talmadge Daniel Akaka Robert Dole James Allen Walter Huddleston Patrick Leahy James Eastland George McGovern Dick Clark Henry Bellmon Milton Young Floyd Haskell Daniel Inouye Robert Morgan Ouentin Burdick Ed Zorinsky Mark Andrews Alvin Baldus John Breckenridge George Brown Paul Findley Thomas Foley E. de la Garza Dan Glickman Cecil Heftel Ed Jones Walter Jones Dawson Mathis Richard Nolan W. R. Poage Fred Richmond Keith Sebelius Ike Skelton Charles Thone Electrostatic Copy Made William Wampler Preservation Purposes Leon Panetta #### Congressional Staff Senate Agriculture Committee: Mike McCleod Henry Casso Carl Rose Dale Sherwin Tom Harkin House Agriculture Committee: Fowler West Bob Bor Tony Imhoff Hyde Murray #### Agriculture John White A.S. Dale Hathaway A.S. M. Rupert Cutler A.S. Alex P. Mercure A.S. Carol Foreman A.S. Robert Meyer Jim Webster, Director, Congressional Liaison Office #### Private Sector Cyrus Carpenter, Minnesota Farmers Union Robert Tumpza, Minnesota Farmers Union Gene Wenstrom, Minnesota State Representative Neal Gillen, American Cottonshippers Fred Heinkel, Mid-Continent Farmers Association Oren Lee Staley, National Farmers Organization Tony Dechant, National Farmers Union Allan Grant, American Farm Bureau Federation Don Howe, National Association of Wheat Growers Jack Stone, National Cotton Council Samuel Stone, Committee for T.A.P.E. Emmett Reynolds, National Peanut Growers Group Kathleen O'Reilly, Consumer Federation of America Arnold Mayer, Amalgamated Meat Cutters Dr. R. D. Morrison, Alabama A & M Duane Acker, State Universities and Land Grant Colleges Larry Minear, Consultant on World Hunger Bob Partridge, National Rural Electric Cooperative Assoc. Howard Carlson, N.D. farmer Smokey Stokes, Chamber of Commerce Sharon Steffens, Agri-Women Marian Lenzen, WIFE (Women in Farm Economics) #### III. TALKING POINTS Statement prepared by Jim Fallows. THE REASON WE HAVE TO ACT IS NOT BECAUSE WE FACE SHORTAGES OR EMERGENCIES TODAY, BUT BECAUSE WE MUST BEGIN PREPARING NOW TO PROTECT OUR FUTURE ECONOMIC WELLBEING AND OUR NATIONAL SECURITY. WITH EVERY PASSING DAY, OUR ENERGY PROBLEMS BECOME MORE SEVERE. WITH EVERY PASSING DAY, OUR ENERGY PROBLEMS BECOME MORE SEVERE. ALMOST UNBELIEVABLY, WE HAVE ALREADY SPENT MORE THAN \$23 BILLION ON FORFIGN OIL THIS YEAR. GASOLINE CONSUMPTION WAS HIGHER THIS SUMMER THAN EVER BEFORE. HALF OF THE GASOLINE AND OIL WE USED, MUCH OF IT WASTEFULLY, CAME FROM FOREIGN COUNTRIES. NO MATTER HOW HARD WE TRY TO IGNORE IT, OUR ENERGY PROBLEM IS NOT GOING AWAY. THERE IS NO EASY WAY TO ESTABLISH A COMPREHENSIVE ENERGY POLICY. THIS PROPOSAL IS BALANCED, FAIR AND COMPREHENSIVE. IT CONTAINS INCENTIVES FOR CONSUMERS TO CONSERVE, AND FOR PRODUCERS TO INCREASE NEW SUPPLIES. BY RELYING ON INCENTIVES -- RATHER THAN PROHIBITIONS AND REGULATION -- IT KEEPS TO A MINIMUM THE DIRECT GOVERNMENT CONTROLS THAT WOULD OTHERWISE BE NECESSARY TO COPE WITH OUR ENERGY PROBLEMS. OIL PRODUCERS WILL RECEIVE THE EQUIVALENT OF THE WORLD PRICE FOR NEWLY DISCOVERED OIL. BETWEEN NOW AND 1990, OIL AND GAS PROFITS FROM DOMESTIC EXPLORATION AND PRODUCTION WILL EXCEED \$430 BILLION. WE ACCEPT THESE INCENTIVES, BECAUSE THEY ARE NECESSARY TO DEVELOP FUTURE SUPPLIES OF OIL AND NATURAL GAS. WHAT WE DO NOT ACCEPT IS THE ARGUMENT THAT WE NEED TO PROVIDE INCENTIVES FOR WELLS THAT WERE DRILLED IN 1970 OR 1972, WHEN OIL PRICES WERE ONE-FOURTH OF WHAT THEY ARE NOW. WE DO NOT ACCEPT WINDFALL PROFITS FOR FEFORTS THE PRODUCERS HAVE ALREADY MADE. I DO NOT SUPPORT COMPLETE DEREGULATION OF NATURAL GAS PRICES WHICH WOULD PROVIDE WINDFALL PROFITS WITHOUT SIGNIFICANTLY INCREASING SUPPLY. DEREGULATION WOULD COST CONSUMERS AN EXTRA \$70 BILLINO BY 1985, BUT WOULD INCREASE SUPPLIES BY LITTLE, IF ANY, GAS PRICES HAVE ALREADY RISEN BY 500 PERCENT OVER THE LAST SIX YEARS, BUT WE ARE PRODUCING LESS NATURAL GAS TODAY THAN WE DID IN 1972. UNLESS WE PASS THE OIL EQUALIZATION TAX, WE WILL, IN EFFECT, CONTINUE TO SUBSIDIZE IMPORTS OF OIL. THE GAS GUZZLER TAX IS CRUCIAL BECAUSE IT PROVIDES A CONTINUOUS ECONOMIC INCENTIVE FOR CONSUMERS TO BUY -- AND AUTOMAKERS TO PRODUCE -- MORE FUEL-EFFICIENT CARS. LARGE INDUSTRIAL USERS OF OIL AND NATURAL GAS MUST BE PERSUADED TO CONVERT TO COAL AND OTHER FUELS. THIS EFFORT ALONE COULD ACCOUNT FOR FORTY PERCENT OF THE TOTAL OIL SAVINGS IN THE ENERGY PROGRAM. FINALLY, THE RATE STRUCTURE FOR ELECTRIC POWER MUST BE MODIFIED TO DISCOURAGE WASTE. a WE ARE AT A TURNING POINT IN ESTABLISHING A COMPREHENSIVE ENERGY PROGRAM. THE HOUSE OF REPRESENTATIVES HAS ACTED. THE SENATE IS STILL IN THE PROCESS. I'D LIKE TO TAKE THIS OPPORTUNITY TO THANK THE MAJORITY LEADER AND OTHERS FOR THEIR WORK TOWARDS RESOLVING THE DIFFICULT QUESTIONS NOW FACING THE SENATE. IT IS A DIFFICULT JOB, AND AT TIMES AN UNPLEASANT ONE. BUT THE PRICE OF FAILING TO ENACT A COMPREHENSIVE ENERGY PROGRAM IS TOO HIGH. I THINK THAT THE AMERICAN PEOPLE ARE EXPECTING THEIR GOVERNMENT -- THE CONGRESS AND THE EXECUTIVE BRANCH -- TO ESTABLISH AN ENERGY PROGRAM. # # 7 #### THE WHITE HOUSE WASHINGTON September 29, 1977 Dear Senator Byrd: I have sent the enclosed letter to Speaker O'Neill about my concern that over one-half billion dollars may be wasted on unneeded B-l bombers and Minuteman III missiles. I hope that you and the Senate will assist me in this effort to avoid unneeded spending. Sincerely, The Honorable Robert Byrd Majority Leader United States Senate Washington, D. C. 20510 #### THE WHITE HOUSE WASHINGTON September 29, 1977 Dear Mr. Speaker: Unless the Congress acts soon, over one-half billion dollars will be wasted on unneeded defense purchases. In acting on 1978 appropriations for Defense, the Congress agreed with my proposals for no additional B-l bombers or Minuteman III missiles. Despite that agreement, the House Appropriations Committee recommended that no Congressional action be taken to rescind funds previously appropriated for the same purposes. This means that the Congress will force the Defense Department to produce weapons systems that the Congress has agreed are no longer needed. Mr. Speaker, my opinion is that this matter has not yet been fully considered and I hope that you will personally help me to prevent a serious mistake. Additional B-1 bombers and Minuteman III missiles are simply not needed to defend our country. The enclosed summary sheet outlines the reasons for my concern. The Secretary of Defense and members of the Joint Chiefs of Staff will be glad to provide further information and the reasons for our urgent request that you and the House give this matter further consideration. Sincerely, The Honorable Thomas P. O'Neill, Jr. Speaker of the House of Representatives Washington, D. C. 20515 # Electrostatic Copy Made for Preservation Purposes To Speaker Tip O'Neill Same to. Senatur Lobert Bynd We are preparing now to waste more than a billion dollars. Perhaps because of inadequate attention being focused on three important requests for rescission, the Congress has so far provided for mandatory production of three weapon systems which I and Defense Department officials consider to be absolutely unnecessary. Mr. Speaker, my opinion is that my Administration and the members of Congress have not yet adequately fully considered these rescission requests, and I hope that you will personally help me to prevent a serious mistake. Additional
B-1 bombers, Minuteman III missiles, and the Patrol Hydrofoil ships are simply not needed to defend our country. The enclosed summary sheets outline the reasons for my concern. The Secretary of Defense and members of the Joint Chiefs of Staff will be glad to provide further information and the reasons for our resubmission of these rescission requests. Respectfully yours, The Honorable Thomas P. O'Neill, Jr. Speaker U.S. House of Representatives Washington, D.C. #### STALKER J #### Defeuse RESCISSIONS #### B-1 Rescission -- The proposed rescission (\$463.4M) for B-1 and Short Range Attack Missiles (SRAMs) is a consequence of the decision to cancel B-1 production -- it rescinds uncommitted FY 77 funds for aircraft 5, 6, and 7. The first four aircraft are adequate for completing the B-1 development program. -- Best estimate is that completion of aircraft 5 and 60 would become approximately 6500M less to try from the life there is the completion of aircraft 5 and 60 would be the completion of aircraft 5 an -- These aircraft are not needed for testing, nor will they have an operational value as part of the force. -- There are no procurement funds in the FY 78 Appropriations Bill just passed by the Congress. Admitted 1 Today production with direct of allows rapid die We view the B-1 as an option against totally unexpected events. Because odds are against start-up, it is too expensive to keep production going simply to reduce prospective lead times and start-up costs. #### Minuteman III Rescission - -- Proposed rescission is \$105M. Stems from our decision to terminate Minuteman III after producing final ten missiles with FY 77 funds. - -- Neither the Ford nor our FY 78 budget contained funds for additional Minuteman IIIs. When to terminate became the question at issue. - -- Decision was based on the following: - Increasing the size of Minuteman III force is not a preferred option for enlarging our strategic capability, because of the same surger s - Within present constraints Minuteman force increases would be at expense of less wulnerable weapons. - -- Sufficient spare missiles are available for operational testing in the future. #### PHM Rescission - The Congress has denied our PHM rescission request, for over \$125 million, (plus an additional \$1254 transferred from "cost growth"). - There are good and justifiable reasons for the rescission. - PHM has no capability against the greatest Soviet navy threat submarines. - Useful to counter a Soviet surface threat, But we and Allies have an in-being potent anti-surface capability. - There was very little seems consideration of the rescission no hearings in the Senate and limited inquiry in the House. - The PHM is expensive. Instead of \$18M, each craftynaw costs \$60-70M. And is currently estimated to - or 750 n.m. at 45 kts on the foils), it cannot respond rapidly to a crisis in a distant area. - US Navy ships in a European scenario. - Navy has high priority procurement programs on which to use the money, e, g surface escorts, muclear attack submarines, and Indent missile - Actions required of SecDef under the Impoundment Act do not preclude the possibility of pursuing rescission further; thus, we could try again on the PHM rescission request. In the light of the House Appropriations Committee action, I think favorable action on PHM rescission by them is unlikely. Moreover, Jackson and Magnuson (senior members of Senate Defense Appropriations Committee) could probably prevent approval of rescission in Senate. If we fail to sign PHM contract by Friday, September 30 (when commitment by Boeing on PHM price expires) Jackson will be sure we plan another rescission attempt. - -- On the whole, I suggest we not try another PHM rescission. We did try it once; the Congressional rejection makes our case -- and brings the total for the three items to about a billion dollars. # EXECUTIVE OFFICE OF THE PRESIDENT OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503 September 29, 1977 MEMORANDUM FOR THE PRESIDENT FROM: Jim McIntyre Jim M. Intyre Frank Moore and I agree that it would not be wise to criticize the Senate for inaction on the B-1 and Minuteman rescissions, since the Senate has not yet had a chance to act and may very well support our position next week. Thus, we are proposing that you send Senator Byrd a short note with an information copy of your letter to the Speaker. #### DEFENSE RESCISSIONS #### B-1 Rescission - -- The proposed rescission (\$463.4M) for B-1 and Short Range Attack Missiles (SRAMs) is a consequence of the decision to cancel B-1 production -- it rescinds uncommitted FY 77 funds for aircraft 5, 6, and 7. The first four aircraft are adequate for completing the B-1 development program. - -- The rescission money would permit completion of aircraft 5 and 6. - -- These aircraft are not needed for testing, nor will they have an operational value as part of the force. - -- There are no procurement funds in the FY 78 Appropriations Bill just passed by the Congress. - -- We view the B-l as an option against totally unexpected events. Because odds are against start-up, it is too expensive to keep production going simply to reduce prospective lead times and start-up costs. #### Minuteman III Rescission - -- Proposed rescission is \$105M. Stems from our decision to terminate Minuteman III after producing final ten missiles with FY 77 funds. - -- Neither the Ford budget nor our FY 78 budget contained funds for additional Minuteman IIIs. When to terminate became the question at issue. - -- Decision was based on the following: - Increasing the size of Minuteman III force is not a preferred option for enlarging our strategic capability, because of increasing potential vulnerability. - Sufficient spare missiles are available for operational testing in the future. #### PHM Rescission - -- The Congress has denied our PHM rescission request, for over \$125 million (plus an additional \$145M transferred from "cost growth"). There was very little consideration of the rescission -- no hearings in the Senate and limited inquiry in the House. - There are good and justifiable reasons for the rescission. - -- PHM has no capability against the greatest Soviet navy threat -- submarines. - -- Useful to counter a Soviet surface threat. But we and Allies have an in-being potent anti-surface capability. - -- And because of a limited range (1150 n.m. at 11.5 kts off the foils, or 750 n.m. at 45 kts on the foils), it cannot respond rapidly to a crisis in a distant area. - -- Essentially, it is a coastal patrol mission -- not one for US Navy ships in a European scenario. - -- PHM is expensive. Instead of \$18M, estimated in 1973, each craft is currently estimated to cost \$60-70M. - -- Navy has high priority procurement programs on which to use the money; e.g., surface escorts, nuclear attack submarines, and Trident missile submarines. Electrostatic Copy Made for Preservation Purposes THE PRESIDENT HAS SEEN. #### THE WHITE HOUSE WASHINGTON September 26, 1977 MEETING WITH REPRESENTATIVES OF THE MOTION PICTURE ASSOCIATION OF AMERICA Thursday, September 29, 1977 3:15 p.m. (10 minutes) Roosevelt Room XTOP From: Margaret Costanza MC #### I. PURPOSE Drop by and brief remarks during the meeting between the representatives of the Motion Picture Association of America and members of the Administration. #### II. BACKGROUND, PARTICIPANTS & PRESS PLAN A. Background: Many of the participants were among your closest supporters during the campaign and have continued this support for you and the Democratic Party since the inauguration. Special mention should be given to Mr. Arthur Krim, Chairman of the Board of United Artists Corporation, who was the Chairman of the New York Salute to the President Dinner of June 23rd, and Mr. Lew Wasserman, Chairman of the Board of MCA, Inc., who is the Chairman of the Los Angeles Salute to the President Dinner of October 22nd. In addition to the White House briefing, the group is also invited to the Vice President's home for dinner that evening. - B. Participants: See Tab A - C. Press Plan: White House photo and press opportunity #### III. TALKING POINTS
The following topics will be discussed: - Forecast for the economy and a brief discussion of the President's budget and its impact on inflation and unemployment; The Honorable W. Michael Blumenthal, Secretary of the Treasury - Trade barriers, both tariff and non-tariff, as they pertain to films; Ambassador Robert Strauss, Special Representative for Trade Negotiations - A discussion of piracy in the film industry. The Honorable Peter Flaherty, Deputy Attorney General Note: Although not on the agenda, this would be an excellent opportunity to discuss the merits of the Panama Canal Treaties with this most distinguished and influential group of Americans. #### REPRESENTATIVES OF THE MOTION PICTURE ASSOCIATION OF AMERICA #### Allied Artists Pictures Association Mr. Emanuel L. Wolf President #### Avco Embassy Pictures Corporation Mr. William E. Chaikin President #### Columbia Pictures Industries, Inc. Mr. Leo Jaffe Chairman of the Board Mr. Alan J. Hirschfield President Mr. David Begelman President Columbia Pictures Mr. Herbert Allen, Jr. Member, Board of Directors #### Metro-Goldwyn-Mayer, Inc. Mr. Frank Rosenfelt President and Chief Executive Officer #### Paramount Pictures Corporation Mr. Charles Bluhdorn Chairman of the Board Gulf + Western Industries Mr. Barry Diller Chairman of the Board Mr. Michael Eisner President #### REPRESENTATIVES OF THE MOTION PICTURE ASSOCIATION OF AMERICA (continued) #### 20th Century-Fox Film Corporation Mr. Dennis C. Stanfill Chairman of the Board Mr. Alan Ladd, Jr. President #### United Artists Corporation Mr. Arthur Krim Chairman of the Board Mr. Eric Pleskow President and Chief Executive Officer Mr. Bob Benjamin Executive Consultant #### MCA, Inc. (Universal Pictures) Mr. Lew Wasserman Chairman of the Board Mr. Sidney Sheinberg President #### Warner Bros., Inc. Mr. Ted Ashley Chairman of the Board Mr. Frank Wells President #### Motion Picture Association of America, Inc. Mr. Jack Valenti President Mr. Griffith Johnson Executive Vice President Louis Nizer, Esquire General Counsel #### ADMINISTRATION PARTICIPANTS The Honorable Margaret Costanza Assistant to The President The Honorable W. Michael Blumenthal Secretary of the Treasury The Honorable Peter Flaherty Deputy Attorney General Ambassador Robert Strauss Special Representative for Trade Negotiations #### THE WHITE HOUSE WASHINGTON September 28, 1977 MEMORANDUM TO THE PRESIDENT FROM: JIM FALLOWS JC. SUBJECT: Meeting with Movie Industry Executives Rick Hertzberg suggests these topics: I. <u>Background</u>. Many of those in the room were warm supporters of yours during the campaign and continue to support you and the Democratic party now. If there is an opportunity, you might want to say a private word of thanks to Arthur Krim of United Artists, who chaired the Salute to the President Dinner in New York in June, and Lew Wasserman of MCA, who is chairing a similar dinner in Los Angeles next month. At the time of your appearance, the group will have already heard from Midge Costanza, Mike Blumenthal, and Peter Flaherty, and will be hearing from Bob Strauss afterwards. 2. <u>Humor</u>. If it seems appropriate, you might start with something like: "I'm glad you all could be here today, because I want to discuss something that is of great concern to you and certainly of great concern to me--the movie rights to "Why Not The Best?" The hardest role to cast will be that of the Georgia peanut farmer who runs for President. Jody thinks it should be Charlton Heston, because he's had such good preparation in "The Ten Commandments" and also "Planet of the Apes." I don't mind who it is--as long as it's not Jason Robards." 3. <u>Industry problems</u>. The products of the movie industry-both theatrical films and television productions--are among America's most desired exports. In one form or another they reach every nation in the world except for a handful of small Communist countries (North Korea, Cuba, Vietnam, Laos, and Cambodia). These products account for some \$400 million in favorable trade balances for the United States. You might say that you are sensitive to the industry's problems, two of them in particular--film piracy, which is widespread both here and abroad, and the various forms of non-tariff trade barriers (import restrictions, dubbing and printing restrictions, import and distribution monopolies, etc.) imposed by some foreign countries. Within the context of our overall foreign policy, the federal government has supported efforts to remove or ameliorate these barriers and will continue to do so. In a broader sense, beyond the commercial considerations, the United States supports a free flow of ideas and information across national borders as a matter of principle. And while we understand the concerns of Third World and other countries about what they call "cultural imperialism" and about supporting their own film industries, making the flow of information a two-way street is a far better approach than trying to restrict it. 4. Panama Canal. Alternatively, or in addition, you might want to enlist the support of this very influential and civic-minded group for the bipartisan effort on behalf of the treaties. September 29th 11:30 a.m. Stu said that Bob Strauss thought you should say the following two things to the 3:15 group of Chief Executives of Major Motion Picture Companies: - (1) You are concerned about the problem of film piracy....under which people here and abroad are showing film without paying the producer. Your Administration is looking into ways to deal with this problem. - (2) You have asked Bob Strauss to examine the non-tariff barriers to the film trade which is hurting the industry now, looking into the unrealistic standards which have been established by foreign countries for importing our films. #### THE PRESIDENT HAS SEEN. # THE CHAIRMAN OF THE COUNCIL OF ECONOMIC ADVISERS WASHINGTON Electrostatic Copy Mada for Preservation Purposes September 28, 1977 9 #### MEMORANDUM FOR THE PRESIDENT From: Charlie Schultze C LS Subject: Monthly Meeting with Economic Advisers and Federal Reserve Board Chairman (Quadriad) Discussion at tomorrow's meeting of the Quadriad might center on the following areas: - -- the outlook for business fixed investment and the pace of expansion. - -- recent monetary developments. The following material provides some background for this discussion. ## 1. Business Fixed Investment and the Prospects for Expansion Recent figures on retail sales suggest that an upturn in consumer spending began in July and continued in August. If this strengthening in consumer spending continues, it is likely to stimulate businesses to increase their production schedules, since inventories are lean. Businesses, however, are in a very cautious and uncertain mood, and maintenance of a satisfactory rate of economic growth over the rest of this year, and particularly into 1978, is by no means assured. We are still counting heavily on a strong rise of business fixed investment to sustain economic expansion. Recent indicators of prospects for this sector have not been as strong as we would like -- there have been some pluses but also some minuses. The latest Commerce survey indicates upward revisions in business plans for capital spending. The rate of increase in spending indicated in the new survey for the second half of 1977 brings planned outlays up fairly close to our projections. - . The <u>Conference Board's second quarter survey</u> of capital appropriations by major manufacturing firms showed a strong rise. - But production of business equipment, which had been rising rapidly earlier this year, turned down in August, and new orders of nondefense capital goods declined in August for the second straight month. The last two indicators inject a further note of uncertainty into the outlook for business capital spending and are perceived as a cause for concern by many economic observers. In discussion of these matters, Chairman Burns may indicate that he and other members of the Federal Open Market Committee consider some slowing in the pace of expansion from the rate in the first half year to be healthy. We agree that the 7 percent pace in the first half of 1977 was not sustainable. The question is how much of a slowdown is acceptable in the face of need for continuing progress in gradually lowering unemployment. #### 2. Recent Monetary Developments Recent monetary developments continue to be dominated by Federal Reserve efforts to slow the growth rate of the money supply. - The Federal Reserve's long-range target for growth of the narrowly defined money supply (M₁) is 4 to 6-1/2 percent. - Since April, M₁ has been growing erratically, but relentlessly, at a pace far above the target range. Growth in the second quarter was at an 8-1/2 percent annual rate, and the rate of increase may be even higher in the third quarter. - . The Federal Reserve has responded by raising the interest rate it controls gradually, but steadily, from 5-3/8 percent in May to about 6-1/4 percent presently. . Short-term market interest rates have followed the Federal funds rate up. The rate on 3-month Treasury bills has risen to almost 6 percent in the latest week, the highest since late 1975. The prime rate rose to 7-1/4 percent the week before last and is likely to rise further late this week or next. Interest rates on long-term marketable securities, however, have not as yet been affected. The increase in short-term interest rates has thus far had little adverse effect on the recovery, as far as we can detect. Market observers believe, however, that the Fed is set on a path of gradual but continuing increases in short-term interest rates to bring money growth into line with their targets. We are concerned: - that the rate of increase in money velocity is slowing down from the rapid pace of the past two years. If this is true, the Fed's current targets for money growth could be inconsistent with continued healthy expansion. - that
uncertainty about how far the Fed will go in pushing up interest rates is injecting an additional note of unease into the economic climate. It certainly is affecting the stock market adversely. In discussion of these matters, it is likely that Chairman Burns will agree with our desire to maintain healthy expansion. However, he may argue that continued growth in the money supply above the target range will fuel acceleration of inflation. No one doubts that too rapid an expansion of the money supply will eventually lead to inflation. But the question at issue is, how much is too much? The underlying rate of inflation is presently in the 6 to 6-1/2 percent range, and is unlikely to change much in the next 12 to 18 months. If real economic growth is around 5 percent, the current dollar value of GNP will be rising by 11 to 11-1/2 percent a year. - During the first two years of the recovery, the velocity of M₁ -- that is, the ratio of GNP to M₁ -- rose at an average annual rate of 6-1/2 percent. If velocity were to continue rising at a 6-1/2 percent rate, we could finance an increase in nominal GNP of 11 to 11-1/2 percent with about a 5 percent rise of M₁. - During the last two quarters, however, the rise in velocity of M_l has slowed to less than a 2 percent annual rate. If that slow rate of increase continues, efforts by the Fed to hold growth of M_l to within its target range could seriously damage the recovery. Since the underlying inflation rate is not likely to recede, at least in the near future, inadequate money growth will mean inadequate expansion of the real economy and rising unemployment. Chairman Burns may also indicate that recent rapid growth in mortgage and consumer credit is overstraining the financial capacity of households and contributing to real estate speculation in some parts of the country. We do not see overextension of consumer credit as a current problem. Mortgage credit is increasing at a disconcertingly high rate. But slowing down the overall growth of the economy seems too heavy a price to solve problems in that sector. #### Other points that Burns may raise - 1. Tax reform. You have his letter. - 2. The worsening trade and current account deficit. You have Mike Blumenthal's memo and are aware of our joint effort with Jim Schlesinger on further limits to oil imports. We have a problem, but it is in no sense unmanageable. The worst thing we could do is show alarm. Mike Blumenthal handled it well at his press conference yesterday, after announcing that we might have a 1977 trade deficit as large as \$30 billion. He said, in effect, "The United States will have a very large trade deficit, and that is worrisome. But because of our strength as an economy and as a good place to invest, we can handle it." The foreign exchange markets did <u>not</u> react unfavorably to Monday's release of the trade figures or to Mike's announcement. This strongly suggests that knowledgeable observers <u>already</u> were aware of the size of the potential deficit, and that we may have been excessively worried about the effect of acknowledging it officially. # THE WHITE HOUSE WASHINGTON September 29, 1977 #### Stu Eizenstat The attached was returned in the President's outbox today and is forwarded to you for appropriate handling. Rick Hutcheson RE: BOWHEAD WHALES - HANDWRITTEN NOTE # THE WHITE HOUSE WASHINGTON | | | !! | FOR STAFFING | | | | | |----------|-----|-------------|-------------------------|-----------------|-----------------|-------------------|--| | | | | FOR INFORMATION | | | | | | | | | FROM PRESIDENT'S OUTBOX | | | | | | | | | LOG | IN/TO |) | PRESIDENT TODAY | | | 1 | . , | | IMM | EDIATE | 3 | TURNAROUND | | | õ | | | | | | | | | ŢĪ | FYI | | | | | | | | 2 | Z | | | | | | | | | | | | - | _ | | | | | | MONDALE | | L | | ENROLLED BILL | | | | Ш | COSTANZA | | 1 | | AGENCY REPORT | | | 1 | Ц | EIZENSTAT | | | _ | CAB DECISION | | | | | JORDAN | | EXECUTIVE ORDER | | | | | L | | LIPSHUTZ | | | | Comments due to | | | | | MOORE | | | | Carp/Huron within | | | | Ш | POWELL | | | | 48 hours; due to | | | | | WATSON | | | Staff Secretary | | | | | | LANCE | | | next day | | | | | | SCHULTZE | | | | | | | 14. | | | | | | | | | ,— | | | | 7 | | | | | _ | | ARAGON | | - | _ | KRAFT | | | | | BOURNE | | 1 | 4 | LINDER | | | _ | Н | BRZEZINSKI | | 1 | _ | MITCHELL | | | _ | | BUTLER | | - | _ | MOE | | | \vdash | | CARP | | 1 | _ | PETERSON | | | | | H. CARTER | | | | PETTIGREW | | | \perp | _ | CLOUGH | | | | POSTON | | | | ↓_ | FALLOWS | | Ĺ | | PRESS | | | _ | _ | FIRST LADY | | | | SCHLESINGER | | | | _ | HARDEN | | | | SCHNEIDERS | | | | 1 | HUTCHESON | | | | STRAUSS | | | | | JAGODA | | | | VOORDE | | KING ## THE WHITE HOUSE WASHINGTON 9-29-77 To Stu J don't want fo approve hunting fo bowlead whales T. C Electrostatic Copy Mada for Procession Purposes THE PRESIDENT HAS SEEN. #### THE WHITE HOUSE WASHINGTON September 29, 1977 MEMORANDUM FOR THE PRESIDENT FROM: FRANK MOORE SUBJECT: JIM WRIGHT - TELEPHONE CALL Jim Wright has been working very hard on the IFI problem. He spent two hours today with Chairman Mahon, Congressman Clarence Long and Congressman Bill Young. Jim has called you, and you need to return his call. Here is what he is going to say: Clarence Long is the Democrat problem. Bill Young & has agreed not to be an obstructionist. He needs something to take back to the Republican Members who have been supporting him on the "prohibition of direct or indirect aid." Young wants some type of government study on the performance of the International lending institution. You should tell Jim that you will check with Secretary Blumenthal and that Blumenthal or you will give a report at the meeting tomorrow. In fact, Blumenthal already has some thorough, on-going studies of International lending institutions. You could rename these Presidential blue ribbon agency task forces at the President's direction, so as to appear to be giving Jim what he needs to affect his compromise. Jim expects a call back from you this afternoon. Electrostatic Copy Mada for Preservation Purposes # THE CHAIRMAN OF THE COUNCIL OF ECONOMIC ADVISERS WASHINGTON September 28, 1977 MEMORANDUM FOR THE PRESIDENT From: Charlie Schultze LS Subject: The Energy Program -- Remarks for your Press Conference I am attaching some suggested talking points you might want to use at your press conference tomorrow. Attachment cc: Jim Fallows Jody Powell ORiginal was given to Dave Dubenstrin for inclusion in briefing book #### Suggested Talking Points on Energy The United States is facing a critical test of its will and maturity as a Nation - o There is no way we can face up to the energy problem without some sacrifices -- they are modest sacrifices, but real ones - o The program I propose spreads the burden fairly - o But if producer groups insist on getting large windfall profits from the energy prices, if regional interests insist on avoiding any inconvenience, and if lobbyists for consumer groups insist on preventing any significant increase in the price of gas -- then there will be no energy program. The test of a mature people is their ability to act today to meet the problems of tomorrow - o Today there is no physical shortage of oil - o But without an energy program, there will be one tomorrow - o Because we can buy gasoline and heat our homes at relatively cheap prices today, it is easy to postpone, for several years, accepting the reality of the new age of energy scarcity. We have already delayed too long, so that four years after the oil embargo the United States still does not have an energy policy - We can probably kid ourselves for a while longer, but that will only make the next crisis much worse, the adjustments much costlier and the sacrifice more painful. We are already importing one half of our oil consumption. In the first six months of this year we imported \$23 billion of oil and, as a consequence, are running a huge deficit in our international trading accounts -- without those imports we would be running a surplus - o We can probably go on for a while continuing to increase our already swollen bill for oil imports - o But the longer we do so, the easier it will be for the oil producing nations to raise their prices still further, pushing even higher the drain on our resources -- and so the vicious circle will go on - o The United States is the largest agricultural exporter in the world. But it already takes our entire agricultural exports for two years to pay for one year's worth of oil imports. For awhile we could probably go on paying out these increasing sums, but the piper eventually has to be paid. ***** The plan I proposed to the Congress earlier this year, and the one that was enacted by the House of Representatives with some modifications, is a balanced plan. There are incentives for consumers to conserve and producers to produce. - o Oil producers under our proposals will receive the world price for newly discovered oil (about \$14 a barrel -- some 4 times the price only 4 years ago) and a handsomely increased price for new gas. In fact, discovering a new barrel of oil in the United States, under my program, would command a reward to the producer higher than anywhere else in the world. We think this is reasonable for incentive purposes. But we do not accept that those who drilled wells in 1970 -- when oil prices were one-fourth of what they are now -- should receive windfall gains from past efforts. - We will bring the price of oil up to world levels. But windfall gains from this action would be prevented by the wellhead tax. Returning the revenues of the wellhead tax to producers would be wasteful and inefficient. Oil industry revenues are more than adequate to finance exploration and development through 1985. - o The idea that deregulation of natural gas will solve our energy problems is illusory: gas prices have risen four-fold over the last four years, yet production today is lower than in 1972.
Our natural gas proposal does raise the price of natural gas, and gives adequate incentives for drilling new wells, but prevents the extreme disruptions which could arise with complete decontrol. I am open to reasonable compromise and accommodation on this issue; but deregulation now will cause far more problems than it solves. - o For other sources of energy, prices will be determined mainly by market forces: - -- coal prices are not controlled by government. In fact, coal demand has been limited by insufficient demand rather than by supply. - -- New sources, like oil shale, will receive the world price of oil. - Expensive new sources of gas will get special high prices to encourage exploration and production. - o The United States has a comprehensive and extensive energy research and development program. We expect to spend \$4-1/2 billion on various programs in 1978. We are exploring new fields -- such as solar and geothermal energy -- and perfecting old ideas -- such as synthetic oil and gas. These will take years to bear fruit, but they will ultimately provide us with domestic sources of energy which are adequate to our needs. ***** This plan will not solve the problem overnight. We will still be consuming too much oil and producing too little of it for a number of years. We will still be importing more oil than is healthy. That is the price we pay for having waited so long already. But with enactment of this program, we will have made a start and we will be on the way. We will have demonstrated to ourselves and to the rest of the world our will and our maturity. Most important, we will have shown our ability to undertake a difficult task, before the onset of a catastrophe puts our backs against the wall. ### THE WHITE HOUSE WASHINGTON #### Rick-- I've made and given copies to senior staff....and this copy for your files. Thanks -- Susan # THE WHITE HOUSE 9-29-77 Memo to staff re A matter of grammar: There is a persistent error Which Continues to Cause a problem for Susan and me (not Susan and I) in Correspondence & memos coming to the Ovaf Office. Please read the a Hacked pages. #### **Use of Personal Pronouns** Personal pronouns agree with their antecedents (the nouns they represent) in gender and number, but their case depends upon their construction in the clause in which they appear. - 1. The nominative case (1, you, she, he, it; we, you, they) is used: - (1) as the subject of a verb I shall finish the report on Tuesday. You received a fair price for the property. They always pay their bills promptly. (2) as a predicate complement; that is, a pronoun following some form of the verb to be. (Note: the verb to be takes the same case after it as it takes before it.) I think it was they who called. If you were he, would you move to California? Yes. it is 1. It was she who volunteered to address the circulars. This construction is a matter of disputed usage, as many modern writers and speakers consider it stilted and advocate the objective case in such constructions: Is it her they are visiting? Yes, it is me (or it's me). Although such deviations from grammatical form may be justified in informal writing and in speaking, the correct construction should be observed in formal writing. (3) in apposition with the subject of a verb Several representatives, he among them, will state their opinions at the next meeting. Trustees, at least we from New England, will stand by the president. (4) as the complement of an infinitive (When the infinitive has no subject, the pronoun following to be is in the nominative case to agree with the subject of the sentence.) Greene seems to be *he* who made the protest. The speakers are to be *they* who are running for election, - 2. The objective case (me, you, her, him, us, them) is used: - (1) as the object of a verb The supervisor trusted her to make out the payroll. The delegates unanimously appointed him chairman. - Our lawyer advised him and me to sign the contract. - (2) as the indirect object of a verb Last year the company gave him a bonus. The witness told us the truth. - (3) in apposition with the object of a verb - The judge fined us, both me and my brother. - The chairman asked them all, Bent, Lowell, and her, to vote for the repeal. - (4) as subject of an infinitive - The committee invited him and me to be present. (not he and 1) - I wish you would let him and me finish the checking, (not he and I) - (5) as object of an infinitive The chairman asked me to invite him to the conference. The buyer asked us to meet her at the terminal. (6) as complement of an infinitive (If the infinitive to be has a subject, that subject is in the objective case. Thus, the pronoun that follows the infinitive must be in the objective case, following the rule that the verb to be takes the same case after it as before it.) The manager took her to be me. We thought the applicants to be them. (7) as the object of a preposition No orders were received from them this week. The outcome depends on us. (8) when a pronoun follows as or than, it takes the form it would have if the clause were completed. Frank is more competent than I (I am). Charles is not so accurate as he (as he is). The Blakes are better travelers than we (we are). We like his brother as much as him (as we do him). I trust Greene more than him (than I do him). 3. The possessive case (my, mine, your, yours, his, her, hers, its, our, ours, their, theirs) is used: # THE WHITE HOUSE WASHINGTON September 29, 1977 Hamilton Jordan The attached was returned in the President's outbox. It is forwarded to you for appropriate handling. #### Rick Hutcheson RE: CALVIN CARTER ON HISTORIC PRESERVATION BOARD ## THE WHITE HOUSE WASHINGTON Jo Ham Pet Calin (actor Or his wife Pat) on Historic Presentation Board J. C. Electrostatic Copy Mada for Preservation Purposes #### THE PRESIDENT HAS SEEN. #### THE WHITE HOUSE washington September 29, 1977 ? MEMORANDUM FOR THE PRESIDENT THROUGH: FRANK MOORE FROM: LES FRANCIS MARY SCHUMAN ILS SUBJECT: Progress on Airline Regulatory Reform Bill You will recall that last week the Senate Commerce Committee approved the concept of "Automatic Market Entry." Today, we won another key victory when the Committee adopted the strong language we have been advocating. The vote was 13 "Yes", three "No", and two not voting: | YES | NO | |-----|----| | | | Cannon Melcher Hollings Goldwater Stevenson Schmitt Ford Durkin Zorinsky Riegle NOT VOTING Pearson Stevens Griffin Long Packwood Danforth Magnuson Inouye The only major issue remaining to be resolved in Committee is a "labor protection" clause. The Committee will meet on this item next Tuesday. The legislative staff task force will be meeting within the next few days to discuss and devise floor strategy. #### THE WHITE HOUSE #### WASHINGTON September 28, 1977 MEMORANDUM TO THE PRESIDENT FROM: JIM FALLOWS Ju SUBJECT: Farm Bill Signing Here are the talking points for the Farm Bill Signing. (1) The bill you are about to sign is commonly called the 1977 "farm bill," but it is more than a "farm bill." It is a comprehensive statement of our nation's food and agricultural policy, the most far-reaching agriculture legislation enacted within the past 40 years. This bill - reaffirms and strengthens our commitment to the family farm. - commits our nation to a strong program of international food assistance through a strenghtening of the P.L. 480 program and a renewed commitment to international ecoperation. - will help correct fraud, waste and abuse in the food stamp program to target this help on those in need by eliminating the purchase requirement, which has deprived millions of the benefit of the program. - increases research efforts into national and global agricultural and nutritional needs. - (2) You said during the campaign that this Administration could serve the interests of both farmers and consumers through a more sensible food and agriculture policy. This bill is a major step toward accomplishing that objective: - By tying target price levels to the farmer's cost of production, this bill helps to protect farmers when markets are depressed, without increasing consumer costs. This protection is essential to survival of the family farm. - By establishing a fair and responsible system of food reserves, substantially held by farmers themselves and subject to strict sateguards governing release, the bill helps protect consumers from high prices when production is low and producers from low prices in time of surplus. - The bill provides immediate help to grain producers throughout the country who face major losses from this year's crop, by immediately increasing target and loan prices for the 1977 crop year. - (3) Market conditions have been deteriorating for our farmers; that knowledge lay behind the creation of this bill, and it will guide our future actions. This decline has been caused by problems that are international in their scope. To meet this challenge, we must move on several fronts at once -- to strenghten our domestic agricultural economy, to compete more vigorously in world markets, to build a system of international food reserves, and to make solutions to our agricultural problems a primary objective of our international trade negotiations. - (4) Our task is not done with the signing of this bill. A large agenda lies before us: - Many of our public agricultural institutions need reform, revitalization, and reorganization. We have only begun to give this issue the attention it requires. - To <u>fight hunger</u> among the <u>less developed nations</u>, but the rich and the poor nations must share their knowledge and resources. - We must find better ways to protect our food sources against natural disasters. - We face important questions about how to sustain our land and water resources in the future. - We need to adjust our agricultural system to cope with higher energy prices. - (5) The measure represents the culmination of many months of work by the Congress
and the Executive branch. You might recognize the leadership of Herman Talmadge, Tom Foley, and Bob Poage, your personal appreciation to Bob Bergland and his top staff for their tireless efforts in snaping this important policy. And, finally, we appreciate the valuable assistance we have received from the many people representing farmer, consumer and nutrition groups who have been interested enough in this policy to make their views known to us. It is this broad range of interest and involvement that gives this legislation its strength and vitality. (6) The bill is not perfect in every respect, but it represents a solid and worthwhile achievement toward the reform and improvement of our agricultural and food policies. It shows that it is possible to establish a constructive partnership between the Executive branch and the Congress in this important area of national concern. # # # # THE WHITE HOUSE WASHINGTON September 29, 1977 The Vice President Stu Eizenstat Frank Moore Jack Watson Jim McIntyre The attached was returned in the President's outbox today and is forwarded to you for your information. The signed original has been given to Bob Linder for appropriate handling and delivery. #### Rick Hutcheson cc: Bob Linder RE: LETTER TO SEC. BERGLAND ON THE FOOD AND AGRICULTURE **ACT OF 1977** #### THE WHITE HOUSE WASHINGTON #### MEMORANDUM FOR #### THE SECRETARY OF AGRICULTURE I have serious reservations concerning the provision in the Food and Agriculture Act of 1977, that would require the Secretary of Agriculture to submit food stamp pilot projects to the appropriate congressional committees for approval prior to implementation. I am informed by the Attorney General that such provisions are unconstitutional. They permit Congress to play an unauthorized role in the execution of the law in violation of Art. II, §7 of the Constitution and permit Congress to control the exercise of discretion by means short of legislation subject to the veto power of the President in violation of Art. 1, § 7. You should regard this provision as requiring the submission of proposed plans for pilot projects to the appropriate committees in advance of implementation. After that submission, you should entertain, for a reasonable but limited period of time, and carefully consider, any comments the committees or other members of Congress may offer. You should, however, implement the plans that are, in your view, the best ones to carry out the purposes of this bill. I would like to be informed before any changes are made in the proposed plane after they are submitted to Congress. TO Electrostatic Copy Mada for Preservation Purposes #### THE WHITE HOUSE #### WASHINGTON September 28, 1977 MEMORANDUM FOR THE PRESIDENT FROM: STU EIZENSTAT SUBJECT: Farm Bill Attached is a signing statement, if you decide to sign the Farm Bill, which we drafted along with the Vice President's staff, and Jim Fallows. It was our feeling, and that of the Vice President, that if we do sign this bill, the signing statement ought not to be apologetic or half-hearted in tone. We might as well reap whatever political dividends we will accrue together with the large cost of the program. #### THE WHITE HOUSE WASHINGTON September 28, 1977 MEMORANDUM FOR: THE PRESIDENT FROM: STU EIZENSTAT LYNN DAFT SUBJECT: Enrolled Bill S. 275 - Food and Agriculture Act of 1977 #### THE BILL S. 275 is one of the most complex pieces of legislation passed in this session of Congress. It contains 19 separate titles and is nearly 150 pages in length. It establishes a four-year comprehensive farm program for the major farm commodities; provides for the creation of grain reserves; extends and amends P.L. 480; extends and reforms the Food Stamp program; and authorizes increases in agricultural research and extension activities. #### VOTES IN CONGRESS The bill passed the House by a vote of 283 to 97 and the Senate by a vote of 63 to 8. #### EVALUATION The major strengths of the bill are as follows: - O It preserves the target price concept, thereby minimizing governmental interference and maximizing the use of markets in resource allocation. - The level of income support (as reflected in the target price) is linked to cost-of-production, as you advocated during the campaign. Land costs are valued conservatively (3.5 percent of current value) in establishing the initial target price levels and the annual out-year adjustments include no charge for either management or land. In addition, the target prices are based on the cost of production of each individual commodity, thus minimizing crop production distortions. - The bill mandates a grain reserve similar to the farmer-held program we have already initiated. Again, this is consistent with your campaign promise to institute a system of grain reserves that is partially farmer-held and partially government-held. Also, this provision, in combination with a requirement that government-held stocks not be released until market price reaches 150% of the loan level, establishes for the first time a partial price ceiling to match the traditional price floor. - o Acreage allotments -- which tended through time to acquire the capitalized value of program benefits, resulting in a highly inefficient and inequitable distribution of these benefits -- are eliminated by the new bill. This is a significant accomplishment. - O Loan levels of the major grains are set low enough to enable the U.S. to remain competitive in world markets. In addition, provisions for downward adjustment in the loan level should market price fall within 105% of the loan level were added at our request. - o Though crop year 1977 target prices are set higher than the Administration had initially proposed, they will provide income support to individuals and communities that are badly in need of economic assistance. - o The current set-aside authority is maintained, providing an important discretionary supply-management tool. - o The food stamp program is significantly reformed by elimination of the purchase requirement, establishment of a single benefit reduction rate, and the adoption of a more standardized deduction. (Employment-related dependent care expenses and excess shelter costs are additional beyond the standard deduction). This bill also has several shortcomings, among the more significant of which are these: - o The bill mandates a price support program for sugar between 52.5 and 65% of parity, but not less than 13.5 cents per pound raw sugar equivalent. This is probably the single most objectionable feature of the bill. Implementation of the program will require some form of trade restriction, probably a higher tariff. - o The target price for rice (\$8.35 per cwt in 1978) is substantially above those levels that would make it comparable to the other grains. - o Most of the target prices provided in the bill are slightly above Administration preferred levels. - o The current limit on deficiency payments (\$20,000 per farm) is more than doubled to \$50,000 by 1980. - o There is an accumulation of relatively minor, special interest provisions in the bill that might be placed under the heading of "minor nuisances." They include: - --continuation of the beekeeper indemnity program, - --a new Department of Agriculture role in university training and curriculum development, - --a 5-year hydrocarbon and gasahol R&D program, - --a solar energy R&D program, - --import restrictions on filberts (mostly from Turkey), - --an increased Federal share of grain inspection costs, - --criteria for the establishment of new advisory committees, and - --a new wheat products research and market promotion program. #### PROGRAM COST It is important to review the budgetary effects of several modifications of the bill that occurred shortly before it was passed. These budgetary effects can be best explained by briefly recounting the evolution of the bill. (We are working on a more thorough critique and postmortem with Charlie Schultze. We provide this summary here because of your request to the Secretary to explain the high program costs, which has not been done in writing.) (1) The initial Administration proposal presented by Secretary Bergland to the Agriculture Committees on March 22 and 23 for wheat, feed grains, and cotton was estimated to involve annual average outlays of \$1.4 billion for the 1978-81 crops. This estimate included only deficiency payments, CCC loan and inventory outlays and storage payments for the producer-held grain reserve. These are the elements of the budget function most directly affected by the price and income support options that were under consideration at that point. Also, since it was not anticipated at that time that crop year 1977 target prices (which are reflected in FY 1978 budget costs) would be changed, the budget cost comparisons were made for the period FY 1979-82. associated target prices and loan levels in the initial proposal for 1978 were: | | 1978 | | | | | | |---------------|------------------|------------------|--|--|--|--| | | Target Price | Loan Level | | | | | | Wheat
Corn | \$2.65
\$1.75 | \$2.25
\$2.00 | | | | | As you know, this initial proposal did not meet with much enthusiasm on the Hill. (2) As a result, Secretary Bergland offered a revised proposal on April 18. It was during this deliberation that you set the \$2.0 billion annual average guide for these programs. The associated target prices and loans were: | · · · | 1978 | | | | | | | |--------|--------------|------------|---|--|--|--|--| | | Target Price | Loan Level | _ | | | | | | Wheat | \$2.90 | \$2.25 | | | | | | | Corn . | \$2.00 | \$2.00 | | | | | | The average annual outlay for these levels was estimated at just under \$2.0 billion and again included the same items as above: income support payments, CCC loan and inventory outlays, and reserve storage payments. - (3) The Senate completed action on their bill on May 24. The outlays were estimated to average \$3.7 billion annually
(for the same items as above), an amount clearly unacceptable to the Administration. It was then obvious that a less expensive bill would have to be obtained in the House, and then held in Conference. - (4) On the House side, the Agriculture Subcommittees reported programs to the full Committee for the respective commodities and items set out above that, when combined, would have cost over \$6.0 billion annually. Chairman Foley and Congressman Poage then effected a compromise with loans and targets at much lower levels: | | 1978 | | | | | | |---------------|------------------|------------------|--|--|--|--| | | Target Price | Loan Level | | | | | | Wheat
Corn | \$3.00
\$2.10 | \$2.35
\$2.00 | | | | | Including the same items as above, the estimated average annual outlay was \$2.3 billion. - (5) It was at this point that the "young turks" in the House threatened to increase the target price levels to near those in the Senate bill, and to also substantially increase those for 1977. Chairman Foley suggested that if he proposed an increase in the 1977 levels, with Administration support, that the 1978-81 levels could be held. The 1978-81 target prices were slightly above what we preferred, but the risk of their being set even higher was great, so the Secretary of Agriculture agreed with Foley. - (6) The House Committee reported the bill, and the targets and loans were not changed on the House floor. But if used, the target prices for barley and oats should be set using cost of production, the same as for the other commodities. This bill, with the programs costing \$2.3 billion (excluding oat deficiency payments), then went to the Conference Committee. Our position there was that we must have the House levels and the Conferees agreed, making only minor modifications. Thus, on a <u>comparable basis</u> to the \$2.0 billion guideline, the Conference bill could cost either \$2.3 or \$2.6 billion annually, depending on the treatment accorded oats. To obtain the total for all programs financed by the Commodity Credit Corporation, the costs for disaster payments, the minor commodity programs, and other activities must be included. The <u>average annual cost</u> of these components for <u>FY 1979-82</u>, assuming favorable weather, is as follows: | Major commodities | | \$2,482 million* | |---|-------------------------|--| | Disaster payments Dairy Peanuts Soybeans | 420
257
68
-34 | (more sold out of stock than taken in) | | Storage facility loans
Wool
Emergency livestock feed | 60
45
28 | stock than taken in, | | Tobacco | -62 | (more sold out of stock than taken in) | | Interest Short-term export credit Dairy and beekeeper indemnity Other | 502
66
3
62 | | | Subtotal | | \$1,415 | | Total price support and related | | \$3,897** | For comparison, the current estimate for FY 1978 is \$6.1 billion. As noted above, our deliberations over the farm bill were confined to FY's 1979-82, since we were not proposing changes in the 1977 crop support levels. Thus, the \$2 billion guideline you suggested was never related to FY 1978. The sharp increase in FY 1978 budget outlays is the consequence of stock increases for the major commodities and our earlier decision to raise the milk price support *This figure is based on more recent supply/demand estimates than those used in making the above estimates. **The comparable 1979-82 estimate for a bad weather scenario (based on 1972-75 experience) is \$368 million. level. The stock build-up depressed farm prices, sharply accelerated price support loan activity, and generated pressure for the Congressional increase in the 1977-crop wheat target price and the decision to boost feed grain price support levels. It also gave us the opportunity to build reserves and our desire to keep the reserve mainly in farmers' hands resulted in a decision to liberalize the farm storage facility loan program and to pay storage costs for the reserve. #### AGENCY AND STAFF RECOMMENDATIONS All relevant agencies either recommend approval or indicate no objection, with four exceptions. Justice, FEA, State, and STR all cite concerns. Justice is concerned that Congressional approval of fourteen mandated pilot projects requiring work in return for food stamp benefits is unconstitutional. A suggested memorandum to the Secretary of Agriculture instructing him to treat the objectionable re-FEA is quirement in a constitutional manner is attached. concerned that provisions in the bill authorizing USDA research and development in the production of hydrocarbons and solar energy will result in a duplication of effort. We suggest that the Secretary of Agriculture be instructed to coordinate these programs with FEA. The State Department is concerned over the detrimental effect the sugar and filbert provisions will have on our trade relations. However, none of these agencies recommend a veto. We recommend approval of the bill as does OMB. We feel that given the posture the Secretary of Agriculture took on behalf of the Administration during the Conference, a veto would not be viable. He was acting with full Administration approval. The Conferees were given no indication that a veto would be forthcoming on decisions reached on major provisions other than the sugar program. Moreover, the bill is better than some have indicated. On the merits and given the economic situation in the farm belt, this is probably the best bill possible. | DECISION | | | | |----------|----------|--------|--------| | | _ Sign S | 5. 275 | 1 | | <u> </u> | _ Veto S | 3. 275 | \sim | #### USDA PROJECTED OUTLAYS FOR AUTHORIZATIONS UNDER THE FOOD AND ACRECULTURE ACT OF 1977 AND OTHER PERMANENT LEGISLATION FOR AGRICULTURE AND RELATED FUNCTIONS: 1978-1982 GOOD WEATHER SCENARIO (dullars in millions) | | • | FISCAL YFAR | | | | | | |------|--|--|---|---|--|--|-------------------------------| | • | , ITEM | 1978 <u>1</u> / | 1979 <u>2</u> / | 1980 | 1981 | 1982 | 4-year average
(1979-1982) | | 1. | Najor commodities in | • | - | • | | | | | | WheatFreed Grains | 1752
1583
170
46 | 495
2095
25
54 | 1866
1683
725
-12 | 1037
1386
-155
-37 | 1273
-684

171 | 1168
1121
149
44 | | | Subtotal, (I) | 3551 | 2669 | 4267 | 2231 | 760 | 2482 | | ıı. | Other commodities/activities
in 1977 Act: | | | | - | | | | | Dairy Pesnuts Soybeans Sugar Disaster payments 4/ Storage facility loans Wool Emergency Livestock Feed | 735
53
314
45
505
155
34 | 602
110
112

424
121
39
29 | 313
89
-49

416
52
43
28 | - 40
52
-63

410
38
47
26 | 74
22
-135

27
49
29 | 257
68
-34

 | | | Subtotal, (II) | 1876 | 1437 | 892 | 140 | 66 | 634 | | 111. | Other commodities/activities
not in 1977 Act: | | | | | | | | | Tobacco Interest CCC Credit Other | 4
285
303
75 | -74
491
614
. 20 | -70
575
80
89 | -60
535
249
68 | -42
406
-680
71 | -52
502
66
62 | | | Subtotal, (III) | 667 | 1051 | 674 | 792 | -245 | 563 | | | Total, Price Support, Related and Special activities (I, II, III) | 6094 | 5157 | 5833 | 3163 | 581 | 3684 | | ıv. | Other Agriculture functions
in 1977 Act: | • | | | | | | | | Research and Extension Dairy and Beekeeper Indemnity | 734 <u>5</u> / | 783 <u>6</u> /
3 | 1231 <u>7</u> /
3 | 1360 <u>7</u> /
3 | 1505 <u>7</u> / | 1220 <u>7</u> /
3 . | | | Subtotal, (IV) | 738 | 786 | 1234 | 1363 | 1508 | 1223 | | | Total, Agriculture functions (I-IV) | 6832 | 5943 | 7067 | 4526 | 2059. | 4907 | | v. | Other functions and authorizations in 1977 Act: | | | | | | | | | Food Stamps P.L. 480 Rural Development Advisory Committees 10/ Grain Inspection | 5686
1071
6

8 | 5781
1376 <u>9</u> /
7

9 | 5898
1350
7

9 | 6128
1501
1
 | 1395

9 | 4451
1406
4

9 | | | Subtotal, (V) | 6771 | 7173 | 7264 | 7639 | 1404 | 5870 | | | Total, USDA Cutlays for Agriculture and Related Fucctions, (I-V) | 13,603 | 13,116 | 14,33! | 12,165 | 3493 | 10.777 | Reflects Appropriation for ongoing programs and includes impact of passage of the Food and Agriculture Act of 1977 where relevant. Reflects 1979 Departmental Budget Estimates for ongoing programs and includes first full year authorities for relevant programs under the Food and <u>2</u>/ Agriculture Act of 1977. 3! Programs included in the April 16 decision, which did not assume (and do not include here) disaster payment provisions. 4! Reflects authorization for increased payment levels in crop year 1977 and extends programs for crop years 1978 and 1979 only. 5! Appropriation Level ^{6/ 1979} Budget Request 7/ Authoritation levels F/ Authorization expire Authoritation levels express sense of the Congress; outalys will depend upon amounts appropriated. Authorization expires in FY 1981 Pace not include commodity prices consistent with commodity programs due to prior agreement with AID; price consistency herein would include $\overline{2}I$ additional outlays of \$67 million. ^{10/ \$250} thousand annually. #### USDA PROJECTED OUTLAYS FOR AUTHORIZATIONS UNDER THE FOOD AND AGRICULTURE ACT OF 1977 AND OTHER PERMANENT LEGISLATION FOR ACRICULTURE AND RELATED FUNCTIONS: 1978-1982 BAD WEATHER SCENARIO (Dollars in millions) | | | | | FISC | AL YEAR | | | |------|---|------------------------|-------------------------------|-------------------------
--------------------------|-------------------------|----------------------------------| | | ITEM . | 1978 1/ | 1979 <u>2</u> / | 1980 | 1981 | 1982 | Annual Average
(1979-1982) | | 1. | Major commodities in 1977 Act: 3/ | | • | , | , | | | | | WheatFreed Grains | 1640
1566
170 | -744
2053
-175 | 688
76
1 | -854
-1846
-10 | 1
100
 | -571
96
-46 | | | Rice | 47 | 72 | 24 | -90 | 7 | 3 | | | Subtotal, (I) | 3423 | 1206 | -587 | -2800 | 108 | -518 | | II. | Other commodities/activities in 1977 Act: | | | | ٠ | • | , | | | DairyPeanutsSoybeans | 735
56
314 | 570
116
157 | 285
79
270 | -27
40
-202 | -28
7
180 | 200
61
-34 | | | Sugar Disaster payments 4/ Storage facility loans Wool | 45
505
155
34 | 397
121
39 | 459
52
43 |

-12
47 |
42
49 | 428 <u>4</u> /
51
45 | | | Emergency Livestock Feed | 35 | 28 | 32 | . 39 | 31 | 33 | | | Subtotal, (II) | 1879 | 1428 | 680 | -115 | 281 | 784 | | III. | Other commodities/activities not in 1977 Act: | • | | | | | | | | Tobacco | 280
303
35 | -74
424
114
-22 | -70
298
-53
32 | -60
149
-208
39 | -29
89
-264
31 | -58
240
-103
20 | | | Subtotal, (III) | 622 | 442 | 207 | -80 | -173 | 99 | | IV. | Total, 'Price Support and Related (I, II, III) | 5924 | 3076 | 300 | -2995 | 216 | 365 | | | Other Agriculture functions in 1977
Act: | | | | | | | | | Research and Extension
Dairy and Beekeeper Indemnity | 734 <u>5</u> /
4 | 783 <u>6</u> /
3 | 1231 <u>7</u> /
3 | . 1360 <u>7</u> / | 1505 <u>7</u> /
3 | 1220 <u>7</u> /
3 | | | Subtotal, (IV) | 738 | 786 | 1234 | 1363 | 1508 | 1223 | | | Total, Agriculture Function (I-IV) | . 6662 | 3862 | 1534 | -1632 | 1724 | 1588 | | v. | Other functions and authorizations in 1977 Act: | | | • | | | | | | Food Stamps P.L. 480 | 5686
1071
6 | 5781
1376 <u>9</u> /
-7 | 5898
1258
7
 | 6128
1407
1 | 1507

 | 5936 <u>B</u> /
1387
4
 | | • | Grain Inspection | 8 | 9 | 9 | 9 . | 9 | 9 | | | Subtotal, (V) | 6771 | 7173 | 7172 | 7545 | 1516 | 7339 | | | Title, USDA outlays (I-V) | 13,433 | 11,035 | 8706 | 5913 | 3240 | 8927 <u>11</u> / | ^{1/} Reflects appropriation for ongoing programs and includes impact of passage of the Food and Agriculture Act of 1977 where relevant. 6/ 1979 Budget Request. B/ Authorization expires in TY 1951; average is for 1979-1981 only. ^{2/} Reflects 1979 Departmental Budget Estimates for ongoing programs and includes first full year authorities for relevant programs under the Food and Agriculture Act of 1977. ^{3/} Programs included in the April 16 decision, which did not assume (and do not include here) disaster payments provisions. ^{4/} Reflects authorization for increased payment levels in Crop Year 1977 and extends programs for Crop Years 1978 and 1979 only; average is for 2 years (1979 and 1980) only. ^{5/} Appropriation level. ^{1/} Authorization levels express sense of the Congress; outlays will depend upon amounts appropriated. ^{9/} Poes not include commodity prices consistent with commodity programs due to prior agreement with AID; price consistency herein would include additional outlays of \$67 million. ^{10/ \$250} thousand annually. 11/ Total annual average includes 1979-1982 for all frems except disaster payments (2 years) and food stamps (3 years). # FOOD AND AGRICULTURE ACT OF 1977 PROJECTED OUTLAYS UNDER GOOD WEATHER ASSUMPTIONS (In millions of dollars) | | | FI | SCAL YEAR | | | | |--|----------------|-------------------|-----------------|-----------------|---------------|----------------------------------| | TITLE | 1978 1/ | 1979 2/ | 1980 | 1981 | 1982 | Annual
average
(1979-1982) | | Title I: Payment Limitation | | | . | · | | | | Title II: Dairy & Beekeeper
Programs | 739 | 605 | 316 | 43 | 77 | 260 | | Title III: Wool | 34 | 39 | 43 | 47 | 49. | 45 | | Title IV: Wheat | 1891 | 605 | 1981 | 1037 | 1273 | 1224 | | Title V: Feed Grains | 1847 | 2291 | 1873 | 1386 | -684 | 1217 | | Title VI: Cotton | 271 | 143 | _ 840 | -155 | | 207 | | Title VII: Rice | . 47 | 54 | -11 | -37 | 171 | 44 | | Title VIII: Peanuts | 53 | 110 | 89 | 52 | 22 | . 68 | | Title IX: Soybeans and Sugar | 359 | 112 | -49 | -63 | -135 | -34 | | Title X: Miscellaneous | | | | | | | | Title XI: Grain Reserves 3/ | | · | | | | | | Title XII: P.L. 480 | 1071 | · 1376 <u>4</u> / | 1350 | 1501 | 1395 | 1406 | | Title XIII: Food Stamps | 5686 | 5/81 | 5898 | 6128 | <u>5</u> / | 5 936 <u>5</u> / | | Title XIV: Research and
Extension | 734 <u>6</u> / | 783 <u>7/</u> | 1231 <u>8</u> / | 1360 <u>8</u> / | 1505 <u>8</u> | / 1220 | | Title XV: Rural Development | 6 | 7. | 7 | 1 | • | .4 | | Title XVI: Grain Inspection | 8 | 9. | 9 | 9 | 9 | 9 · | | Title XVII: Wheat Research | | | | | | | | Title XVIII: USDA Advisory Committees 9/ | | | | | | | | Total | 12,746 | 11,915 | 13,577 | 11,309 | 3682 | 11,606 10/ | Reflects appropriation for ongoing programs and includes impact of passage of the Food and Agriculture Act of 1977 where relevant. Reflects 1979 Departmental Budget Estimates for ongoing programs and includes first full year authorities for relevant programs under the Food and Agriculture Act of 1977. ^{3/} Costs are included in commodity program titles. ^{4/} Does not include commodity prices consistent with commodity programs due to prior agreement with AID; price consistency herein would include additional outlays of \$67 million. ^{5/} Authorization expires in FY 1981; average includes only 1979-1981. ^{6/} Appropriation level. ^{7/ 1979} Budget request. ^{8/} Authorization levels express sense of Congress; outlays will depend upon amounts appropriated. ^{9/ \$250} thousand annually. ^{10/} Total annual average includes 1979-1982 for all Titles except Title XIII (Food Stamps) where 1979-1981 only are included. | FISCAL YEAR | | | | | | | | |---|-----------------|----------------|-----------------|-----------------|------------|----------------------------------|--| | TITLE | 1978 <u>1</u> / | | 1980 | 1981 | 1982 | Annual
average
(1979-1982) | | | Title I: Payment Limitation | | · | | | | | | | Title II: Dairy and Beekeeper
Programs | 739 | 573 | 288 | -24 | -25 | 203 | | | Title III: Wool | 34 | 39 | 43 | 47 | 49 | 45 | | | Title IV: Wheat | 1779 | -634 | -5 58 | -854 | 1 | -511 | | | Title V: Feed Grains , | 1830 | 2234 | 278 | -1846 | 100 | 192 | | | Title VI: Cotton | 271 | -70 | 127 | -10 | | 12 | | | Title VII: Rice | 47 | 72 | 25 | -90 | 7 | 4 | | | Title VIII: Peanuts | 56 | 116 | 79 | 40 | 7 | 61 | | | Title IX: Soybeans and Eugar | 359 | 157 | -270 | -202 | 180 | -34 | | | Title X: Miscellaneous | | | · | | | | | | Title XI: Grain Reserves 3/ | | | | | | | | | Title XII: P.L. 480 | 1071 | 1376 | 1258 | 1407 | 1507 | 1387 | | | Title XIII: Food Stamps | 5686 | 5781 | 5898 | 6128 | <u>5</u> / | 5936 <u>5</u> / | | | Title XIV: Research and Extension | 734 <u>6</u> / | 783 <u>7</u> / | 1231 <u>8</u> / | 1360 <u>8</u> / | 1505 8 | / 1220 | | | Title XV: Rural Development | 6 | 7 | 7 | 1 | 0 | 4 | | | Title XVI: Grain Inspection | 8 | 9 | 9 | 9 | 9 | 9 | | | Title XVII: Wheat Research | | | | | | | | | Title XVIII: USDA Advisory Committees 9/ | | · | · . | - <u>-</u> - | | | | | • .
Total | 12,620 | 10,443 | 8415 | 5966 | 3340 | 3528 <u>10</u> / | | ^{1/} Reflects appropriation for ongoing programs and includes impact of passage of the Food and Agriculture Act of 1977 where relevant. ^{2/} Reflects 1979 Departmental Budget Estimates for ongoing programs and includes first full year authorities for relevant programs under the Food and Agriculture Act of 1977. ^{3/} Costs are included in commodity program titles. Does not include commodity prices consistent with commodity programs due to prior agreement with AID; price consistency herein would include additional outlays of \$67 million. ^{5/} Authorization expires in FY 1981; average includes 1979-1981 only. ^{6/} Appropriation level. ^{7/ 1979} Budget request ^{8/} Authorization levels express sense of Congress; outlays will depend upon amounts appropriated. ^{9/ \$250} thousand annually. ^{10/} Total annual average includes 1979-1982 for all Titles except Title XIII (Food Stamps) where 1979-1981 only are included. #### **FXECUTIVE OFFICE OF THE PRESIDENT** # OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503 SEP 28 1977 #### MEMORANDUM FOR THE PRESIDENT Enrolled Bill S. 275 - Food and Agriculture Subject: Act of 1977 Sponsors - Sen. Talmadge (D) Georgia and #### Last Day for Action October 3, 1977 - Monday #### Purpose Establishes a four-year comprehensive farm program setting target prices and loan rates for major farm commodities; provides for the creation of domestic and international grain reserves; extends and amends Public Law 480; extends and reforms the Food Stamp program; authorizes major increases in agricultural research and extension activities; and creates several new programs. ### Agency Recommendations | Office | Ωf | Management | 5nc | Budget | |--------------------------|----|------------|-----|--------| | $C \cap C \cap C \cap C$ | | Management | ann | BUILDE | Department of Agriculture Civil Service Commission Energy Research and Development Administration Council of Economic Advisers Department of the Treasury Department of Commerce Agency for International Development United States Postal Service Department of Labor Department of Health, Education, and Welfare Department of Justice Federal Energy Administration Department of State Special Representative for Trade Negotiations Approval Approval Approval Approval No objection No objection No objection No objection No objection No objection (Informally) Defers to Agriculture Cites concerns Cites concerns: Cites concerns Cites concerns
(Informally) #### Discussion The enrolled bill establishes a comprehensive fouryear farm program keyed to target price and loan provisions for major agricultural commodities. It is the result of extended negotiations among the Administration, the Congress and various farm interest groups. Some provisions have been adopted at the Administration's recommendation. Many others, however, were opposed by the Administration. In view of the length and complexity of the bill, this memorandum is addressed primarily to its major provisions and its budgetary costs. Federal outlays under S. 275 are estimated at \$12.9 billion in 1978, falling to \$11.4 billion in 1981, assuming that expenditures for agricultural research and extension activities rise to levels authorized by the bill. This compares to \$11.2 billion in 1978 and \$8.9 billion in 1981 under the Administration's proposal. These outlay comparisons are shown in greater detail in Attachment A. ### Commodity Programs Price Support Levels. Target price levels for wheat, feed grains, cotton and rice are significantly increased over current levels and are keyed to the cost of production. They are also higher than proposed by the Administration. Commodity loan programs are based on flexible loan levels (within prescribed limits) to be determined by the Secretary of Agriculture. Specifically, the bill incorporates an Administration supported provision authorizing the Secretary to reduce loan levels by up to 10% in any marketing year where in the previous year average prices received by producers were less than 105% of the loan level. Target prices and loan levels adopted in S. 275 are compared to the Administration position in Attachment B. S. 275 authorizes low yield and prevented planting disaster payments for the 1978 and 1979 crops. It also extends the authority of the Secretary to establish mandatory and voluntary acreage set-aside programs where annual commodity carry-overs are excessive. The Department of Agriculture estimates that the four-year average annual budget outlays for the price support provisions of S. 275 will range from nearly no cost under a "bad weather" scenario to \$3.1 billion under a "good weather" scenario. Under the same weather assumptions, the average annual outlays for those programs included in your April 16 decision, including disaster payments would range from \$0.2 to \$2.4 billion. Increases in the support price levels above your April 16 decision account for the \$700 million difference between the "good weather" estimates. The estimates for S. 275 assume that mandatory and voluntary acreage set-asides will be effective in holding costs down. For example, the "good weather" cost estimates are based on assumed reductions in planted acreage of major crops as follows: ## Planted Acres (Millions) | | 1977 | 1978 | 1979 | 1980 | 1981 | |-------------|-------|-------|-------|-------|-------| | Wheat | 74.4 | 66.0 | 75.0 | 66.0 | 70.0 | | Feed Grains | 128.7 | 121.0 | 115.5 | 116.0 | 115.0 | | Cotton | 13.3 | 11.5 | 11.7 | 10.0 | 12.5 | Grain Reserves. The bill requires the Secretary to establish a producer storage program for wheat and feed grains through price support loans repayable in 3-5 years. The size of the reserve is not to exceed 700 million bushels, nor fall below 300 million. Incentives are to be incorporated into loan agreements to encourage producers to redeem pledged crops when market prices exceed 140% of current price support levels. At the same time, Commodity Credit Corporation (CCC) stocks would not be sold at less than 150% of the support level. Storage facility loans (up to \$50,000) would be available to individual farmers to encourage on-site storage of various commodities. #### The bill also: -- authorizes a special disaster reserve of wheat, feed grains, and soybeans to alleviate hardships arising from natural disasters in the United States; and, -- encourages the President to enter into negotiations with other governments for the purpose of establishing an international emergency food reserve. (The Agriculture Department is now developing legislation to implement your commitment announced in August, to establish such a reserve of up to 6 million tons.) Sugar Program. Since the expiration of the Sugar Act in 1973, federal price support programs have not been available to domestic sugar producers. S. 275 would establish a new sugar program through which 1977 and 1978 crop prices would be supported at a level between 52.5 and 65 percent of parity, but in no case at less than 13.5 cents per pound. The Secretary would be authorized to suspend the support program whenever he determines that an international sugar agreement is in effect which will assure a domestic market price of 13.5 cents per pound or greater. The Administration opposed this provision, favoring instead a target price program. Agriculture cost projections for S. 275 assume that adequate price levels will be achieved through tariff adjustments. Payment Limitations. The Administration supported an increase from \$20,000 to \$27,000 for deficiency payments to a single producer for wheat, feed grains, and upland cotton. S. 275 increases the limit to \$40,000 in 1978, \$45,000 in 1979, and \$50,000 in 1980 and 1981. # International Agriculture Assistance (P.L. 480) The bill extends the Food for Peace program through 1981, increases the annual authorized level for food aid donations from \$600 million to \$750 million and restricts the concessional sales program to amounts provided in appropriations acts. It also: - -- provides that P.L. 480 reimbursement to the CCC for commodities acquired under a domestic price support program be valued at the export market price (rather than the CCC acquisition cost); and, - -- conveys a sense of the Congress that there be no discrimination between price supported and nonprice supported commodities. With the exception of the latter provision, these features are generally acceptable to the Administration. #### Food Stamp Program - S. 275 incorporates a number of significant elements of the Administration's proposal to reform the food stamp program, including: - -- elimination of the food stamp purchase requirement; - -- setting net income eligibility at the non-farm poverty level; and, - -- increased incentives for improved administration and enforcement by the States and greater penalties for households, retailers or wholesalers who commit fraud. An Administration proposal to replace the present system of complicated itemized deductions from income with a standard monthly deduction from gross income of \$80 plus 20% of earned income for working families was, however, modified. Instead of an \$80 standard deduction, the bill provides for a monthly deduction of \$60 and an additional deduction of up to \$75 per month for employment-related dependent care expenses and/or excess shelter costs. The bill retains the deduction of 20% of earned income for working families. An Administration proposal to continue to establish asset limits for eligibility by regulation, with the intent of maintaining the present \$1,500 limit for most families, was also modified in favor of a higher statutory limit of \$1,750 per household. Both of these modifications were questioned by the Administration in terms of budgetary impact and administrative complexity. Other food stamp provisions will also raise problems. For example, the Secretary of Agriculture, prior to issuing regulations for the program, must provide them to the House and Senate Agriculture Committees with a detailed justification statement. Of greater importance, however, is the requirement that fourteen mandated pilot projects involving the performance of work in return for food stamp benefits be submitted for prior approval to the House and Senate Agriculture Committees. The Justice Department has long held such committee-approval provisions to be unconstitutional. They point out that congressional committees may not constitutionally control the exercise of discretion vested in the Executive branch under the doctrine of separation of powers. Justice has attached draft language to its views letter on the enrolled bill for inclusion in a signing statement. That language instructs the Secretary of Agriculture to treat the objectionable committee-approval requirement in a constitutional manner -- i.e., as a requirement that the Secretary notify the Congress of the proposed projects and wait for a reasonable, but limited period of time before implementing them. Finally, the bill extends the food stamp program for four years, through fiscal year 1981, instead of the two years recommended. In place of the "such sums" authorization in present law which has made the program an uncontrollable entitlement, specific annual appropriation authorizations are provided, beginning at \$5.85 billion in fiscal year 1978 and increasing to \$6.24 billion in fiscal year 1981. To maintain program costs within the authorized levels, the Secretary of Agriculture would require the States to reduce the value of coupon allotments. The Administration proposal was designed to keep costs within the fiscal year 1978 current services budget level. The food stamp provisions of S. 275 are projected to cost \$385 million more than current services on a full-year basis. However, we believe that Agriculture can schedule the program changes so that there are no added costs in fiscal year 1978 beyond the mid-session outlay estimate of about \$5.7 billion. #### Other Provisions During congressional consideration, S. 275 became the vehicle for a number of miscellaneous provisions, many of which were opposed by the Administration and likely would not have passed the Congress on their own merits. Many are intended to expand the Agriculture Department's role in areas under the jurisdiction of other agencies — for example, energy research and development and aid to higher education. # Agricultural Research and Extension
Services S. 275 substantially expands the scope of agricultural research activities funded by Agriculture and establishes ceilings for intramural, formula and discretionary grant research activities of \$698 million in 1978, increasing to \$1,137 million in 1982. The bill also sets authorization ceilings for agricultural extension services of \$260 million in 1978 rising to \$350 million in 1982. These activities are not now subject to specific authorizations. Specific new programs and authorities which the Administration generally opposed include: - -- several new research and extension related advisory boards and councils in the Department of Agriculture (including a "Users Advisory Board" which would be required to prepare and submit to the Congress annually an independent assessment of the President's budget for the food and agricultural sciences); - -- expansion of the Department's role in nutrition related biomedical research; - -- a new direct Departmental role in graduate level research training and in undergraduate curriculum development; - -- a new construction grant program for schools of veterinary medicine; - -- a new hydrocarbon and alcohol research and development program authorizing a 5-year, \$24 million university research grant program and federal loan guarantees of up to \$60 million for four pilot production projects; - -- a new solar energy research and development program providing for demonstration grants, model farms, and regional research and development centers involving agricultural application of solar technology; and, - -- a new international agricultural research and extension program which may duplicate certain international agricultural programs currently sponsored by the State Department and the Agency for International Development. # Miscellaneous Provisions Other significant provisions of S. 275 which were generally opposed by the Administration include: - -- a four-year extension of the beekeeper indemnity program; - -- a requirement that the Secretary issue milk content standards for ice cream (this will prohibit adoption of a recent proposal by the Food and Drug Administration to permit the use of casein in ice cream); - -- loan rate increases to 100 percent of parity when the President suspends exports of an agricultural commodity; - -- a special grazing and hay program designed to ease drought impacts through federal payments to producers who allocate up to 40 percent of their 1977 wheat acreage allotments for hay or grazing purposes; - -- extension of domestic marketing order restrictions to imported filberts (expected to severely restrict imports from Turkey); - -- an emergency feed disaster program authorizing special federal payments to cattle producers affected by a natural disaster; - -- authority to make farm loans for aquaculture; - -- a 5-year Critical Lands Resource Conservation program authorizing federal payments to landowners for diverting land to soil conserving crops; - -- amendments to the Federal Grain Inspection Act increasing the federal share of grain inspection and weighing costs; - -- a wheat products research and market promotion program; and, - -- criteria for establishment of new advisory committees in the Department of Agriculture. #### Agency Views The Department of Agriculture recommends that you approve S. 275. With a few exceptions, all other agencies either concur in the Agriculture recommendation or indicate no objection to your approval of the bill. Some, however, cite concerns. CEA has no objection to approval but has serious reservations about certain provisions of the bill as well as the potentially large budget outlays which it may require. Other sources of agency concern involve the energy research and development programs (FEA); the sugar price support program and import restrictions on filberts (State); and, staffing of advisory committees and special federal hiring of grain inspectors (CSC). These concerns are set forth in greater detail in the attached agency views letters. #### Conclusion Many of the provisions of S. 275 are objectionable to the Administration, particularly from a budgetary standpoint. In addition, continuing political problems associated with the management of many of these programs can be expected. This will certainly be the case with respect to the commodity programs. Price supports are set at relatively high levels to bolster farm income and reduce economic risk. With this incentive to expand production, large inventories of grain are likely If mandatory acreage set-asides should to accumulate. fail to halt the build-up of excessive stocks, pressures will arise to impose specific acreage limits or to pay farmers for not producing surplus commodities. Under the grain reserve provisions of the bill, the CCC cannot sell any of its inventory at less than 150 percent of the loan level whenever a farm-owned grain reserve program is in effect. Based on projected market conditions over the next four years, it is guite possible that no wheat or rice will be sold from CCC stocks. The Agriculture Department estimates that the cost of carrying a bushel of wheat in CCC stock for a year is approximately 35 to 40 cents including interest. The extent to which farmers will be willing to continue to pay interest on and try to maintain the quality of grain in farmer-held reserves in the face of large projected supplies is problematical. Under current market projections, the CCC could find itself the eventual owner of much of the reserves. While this situation might be accommodated to some extent through increased (probably subsidized) export sales or by applying large acreage limitations or set-asides, costs would still be substantial and strict acreage limitations are likely to produce significant farmer dissatisfaction as program benefits turn out to be less than originally expected. In addition, the more intensive management of the agricultural economy required by the bill will add significantly to administrative costs. The Department is requesting a \$70 million supplemental appropriation for 1978 to fund 4,000 additional county office employees and 300 new federal employees. In sum, these provisions, together with others including the proposed large expansions of Agriculture Department research and extension activities, will exert considerable upward pressure on the budget. The primary beneficiaries will be approximately 17 percent of farm operators who contribute over 80 percent of domestic farm production. However, the votes in the House (283 to 97) and Senate (63-8), indicate the strength of support for the bill. While we continue to have grave reservations concerning major features of S. 275, we do not believe that a veto is a feasible alternative given congressional and public expectations that you will sign the bill. We are working with Department of Agriculture and Domestic Policy Staff to prepare a signing statement for your review. If you believe that it is inappropriate to address the food stamp encroachment issue in a signing statement, we suggest that you publicly issue a memorandum to the Secretary of Agriculture which instructs the Secretary to treat the objectionable committee-approval requirement in a constitutional manner as described in Justice's views letter. James T. McIntyre, Jr. Acting Director #### ATTACHMENT A # U.S.D.A. Estimate of Federal Outlays (billions) #### S. 275 | | 1978 | <u>1979</u> | 1980 | 1981 | 1982 | |-------------------------------------|--------|-------------|--------|--------|------------| | Commodity Programs | \$ 5.4 | \$ 4.1 | \$ 5.2 | \$ 2.4 | \$.8 | | P.L. 480 | 1.1 | 1.4 | 1.4 | 1.5 | 1.4 | | Food Stamps | 5.7 | 58 | 5.9 | 6.1 | <u>3</u> / | | Agricultural Research and Extension | .7 | .8 | 1.2 | 1.4 | 1.5 | | TOTAL | \$12.9 | \$12.1 | \$13.7 | \$11.4 | \$ 3.7 | # Administration Proposal | | <u>1978</u> | 1979 | 1980 | 1981 | 1982 | |--|-------------|--------|--------|--------|------------| | Commodity Programs | \$ 4.1 | \$ 2.9 | \$ 3.8 | \$ 1.8 | \$.5 | | P.L. 480 <u>1</u> / | 1.1 | 1.0 | 1.0 | . 1.0 | 1.0 | | Food Stamps 2/ | 5.3 | 5.4 | 5.4 | 5.4 | <u>3</u> / | | Agricultural Research and Extension $\underline{1}/$ | | .7 | •7 | .7 | .7 | | TOTAL | \$11.2 | \$10.0 | \$10.9 | \$ 8.9 | \$ 2.2 | $[\]underline{1}$ / July mid-session review U.S.D.A. mid-session projections - the July public projections used the revised 1978 budget levels ^{3/} Food Stamp Program authorization expires at end of 1981 #### ATTACHMENT B # Target Prices and Loan Levels Established by S. 275 1977 | | <u>s. 275</u> | | | | <u>A</u> | Administration | | | | | |---|-----------------|--|---------------|--|-----------------|--|----|--------------------------------------|--|--| | | Target
Price | | Loan
Level | | Target
Price | | | Loan
Level | | | | Wheat (bu.) Corn (bu.)* Cotton (lb.) Rice (cwt.) Soybeans (bu.) Peanuts (ton) | \$ | 2.90
2.00
.478
8.25
None
None | | 2.25
2.00
.426
6.19
retions
27.60 | \$
ary | 2.47
1.70
.478
8.25
None
None | \$ | 2.25
1.75
.426
6.19
3.50 | | | 1978 | • | | <u>s. 275</u> | | | | Administration | | | | |----------------|-----------------|---------------|-------------|---------------|-----|-----------------|----|---------------|--| | | Target
Price | | | Loan
Level | | Target
Price | | Loan
Level | | | Wheat (bu.) | \$ | 3.05** | * \$ | 2.35 | \$ | 2.90 | \$ | 2.25 | | | Corn (bu.) * | • | 2.10 | • | 2.00 | • | 2.00 | • | 2.00 | | | Cotton (lb.) | | .52 | | .51 | | .50 | | .51 | | | Rice (cwt.) | | 8.45 | | 6.31 | | 7.20 | | 6.31 | | | Soybeans (bu.) | | None | Disc | retion | ary | None | | 4.00 | | | Peanuts (ton) |
 None | 4 | 20.00 | - | None | 4 | 20.00 | | ^{*} Support levels for other feed grains are based on their historical relationship with corn. ^{** \$3.00} if harvest is greater than 1.8 billion bushels. # THE WHITE HOUSE WASHINGTON September 29, 1977 The Vice President Stu Eizenstat Frank Moore Jack Watson Jim McIntyre The attached was returned in the President's outbox today and is forwarded to you for your information. The signed original has been given to Bob Linder for appropriate handling and delivery. #### Rick Hutcheson cc: Bob Linder RE: LETTER TO SEC. BERGLAND ON THE FOOD AND AGRICULTURE **ACT OF 1977**